AD-A218 374 ENVIRONMENTAL EFFECTS UPON CROSS-SERVICING OF AIRCRAFT IN NATO THESIS JUAN A. DEL CASTILLO LIEUTENANT COLONEL, SAF AFIT/GLM/LSM/89D-14 ### DISTRIBUTION STATEMENT A Approved for public releases Distribution United DEPARTMENT OF THE AIR FORCE AIR UNIVERSITY # AIR FORCE INSTITUTE OF TECHNOLOGY Wright-Patterson Air Force Base, Ohio 90 02 20 010 DIIC FLECTE FEB 2 0 1090 # ENVIRONMENTAL EFFECTS UPON CROSS-SERVICING OF AIRCRAFT IN NATO THESIS JUAN A. DEL CASTILLO LIEUTENANT COLONEL, SAF AFIT/GLM/LSM/89D-14 Approved for public release; distribution unlimited The contents of the document are technically accurate, and no sensitive items, detrimental ideas, or deleterious information is contained therein. Furthermore, the views expressed in the ent are those of the author and do not necessarily reflect two sws of the School of Systems and Logistics, the Air L. sity, the United States Air Force, or the Department of De | Accesion For | 7 | |--|---| | NTIS CRA&I DTIC TAB Unannounced Justification | | | By | | | नर भी 5तिक्य Codes | | | Dist Special | | # ENVIRONMENTAL EFFECTS UPON CROSS-SERVICING OF AIRCRAFT IN NATO #### THESIS Presented to the Faculty of the School of Systems and Logistics of the Air Force Institute of Technology Air University In Partial Fulfillment of the Requirements for the Degree of Master of Science in Logistics Management JUAN A. DEL CASTILLO LIEUTENANT COLONEL, SAF ### Acknowledgements I would first of all like to express my appreciation to all the civilian and military personnel who participated in the Cross-servicing of Aircraft Survey. Without their participation, this study would never have been possible. Next, I would like to thank all the faculty body in the School of Systems and Logistics for the different courses received whose knowledge made it possible to develop this work. And last, but by no means least, I would like specially to thank my academic and theses advisor Dr. Craig M. Brandt who took over the extra burden of translating Spanish thoughts into English language. Nonetheless, I would like to recognize the silent help of my patient wife Pilar for her support and understanding through the endless revisions of this theses. Juan A. del Castillo ## Table of Contents | Pa | age | |---|--| | Acknowledgements | ii | | List of Figures | V | | List of Tables | vi | | Abstract | × | | I. Introduction | 1 | | Chapter Overview General Issue Background The Air Forces The Departments of Defense The Allied Organizations in NATO The European Non-NATO Logistics Organizations The Aerospace Industry The General Problem Environment Cross-servicing Status Specific Problem Research Objectives/Investigative Questions Assumptions Scope Limitations Definitions | 1
1
5
6
7
8
10
13
15
17
18
19
20
21
21 | | II. Literature Review | 25 | | Chapter Overview Justification Scope Method of Treatment Strategic Situation Unbalance in Conventional Forces Flexible Response Rapid Reinforcement Plans (RRP) Withdrawal of U.S. from Europe Logistic Situation Solution: Standardization to Achieve Interoperability Development of Standards How Standardization Affects Interoperability The Problems of Standardization Aircraft Cross-Servicing within the NATO Alliance Introduction Regulations Conclusion | 25
25
26
26
26
26
27
28
29
30
31
31
33
33
34
38 | F | age, | |----------|---------|----------------|-------|---------------|------|-----------|-----|----|---|-----|---|---|---|---|---|---|---|---|----|----------| | III. Me | thodo | ology | • | | • | • | | • | • | • | | | | • | | • | | | • | 40 | | | Chapt | cer Ov | erv | /iew | 7. | | | , | | • | • | | • | • | • | | | | | 40
40 | | | Resec | arch I | mor | .gn
.+ - 1 | D.c | | • • | • | • | • | • | • | • | • | • | • | • | • | • | 40 | | | 020 | experi | , sec | icai | . De | | 311 | • | • | • | • | • | • | • | • | • | • | ٠ | • | 41 | | | The F | opula | tic | ים
מו | iary | , D.T. | · | • | • | • | • | • | • | • | • | • | • | • | • | 42 | | | 1110 1 | Varia | hle | s T |)efi | ·
ini: | · · | n. | • | • | • | • | • | • | • | • | • | • | • | 43 | | | | Surve | | | | | | | | | | | | | | | | | | 47 | | | Stati | istica | 3 7 | ina l | vsi | is | | • | • | • | • | • | • | • | • | • | • | • | • | 49 | | | | ific F | | | | | | | | | | | | | | | | | | 50 | | | ~p~~. | Surve | | | | | | | | | | | | | | | | | | 50 | | | Softv | vare F | ack | cade | s l | Jsed | ì | | · | • | • | • | • | • | | • | • | | - | 51 | | TV Com | 52 | | IV. Sur | - | Result | | | | • | | | | | | | | | | | | | | | | | Chapt | er Ov | /erv | /iev | 7. | • | | • | • | • | • | • | | | | | | | | 52 | | | Gener | cal Co | | | | | | | | | | | | | | | | | | 52 | | | | Quest | | | | | | | | | | | | | | | | | | 52 | | | | Respo | | | | | | | | | | | | | | | | | | 53 | | | Surve | ey Res | | | | | | | | | | | | | | | | | | 54 | | | | Secti | | | | | | | | | | | | | | | | | | 54 | | | | Secti | | | | | | | | | | | | | | | | | | 54 | | | | Secti | | | | | | | | | | | | | | | | | | 68 | | | | Sect | | | | | | | | | | | | | | | | | | 71 | | | | Sect | Sect | | | | | | | | | - | | | | | | | | ns | 91 | | | Conc | lusior | ı | • | • | • | | • | • | ٠ | ٠ | • | • | • | • | • | • | • | • | 107 | | V. Disc | cussio | on . | | | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | 109 | | | | oduct | | | | | | | | | | | | | | | | | | 109 | | | rind: | ings | | | | | | | | | | | | | | | | | | 109 | | | | Sect | | | | | | | | | | | | | | | | | | 110 | | | | Sect | _ | | | | | | _ | - ' | _ | | | | | | | | | 114 | | | | Sect: | | | | | | | | | | | | | | | | | | 116 | | | | Sect: | * * * 1 | Sect: | | | | | | | | | _ | | | | | | | | | | | | | tation | | | • | | | | | | | | | | | | | | | 124 | | | conc. | lusion | 1 | • | • | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | 125 | | Appendix | < A: | Cross
the 1 | | | | | | | | | | | | | | | | | ıd | A-1 | | Appendix | к В: | List
Airc | | | | | | | | | | | | | | | | | f | B-1 | | Bibliogr | aphy | | | | | • | | | | | | ٠ | | | | | | | Bl | B-1 | | Wita | | | | | | | | | | | | | | | | | | | τ | 1545 | ### List of Figures | | | | | | | Page | |-----|--|---|---|---|---|------| | 1. | NATO Defense and Environment | | | | | 3 | | 2. | From Environment to Cross-Servicing | • | | | | 4 | | З. | NATO Logistics | | | | | 7 | | 4. | The Aircraft Industry Pyramid | | • | | | 10 | | 5. | Arms Collaboration Approaches | | | | | 12 | | 6. | Cooperative Programs | • | | | | 14 | | 7. | Cross-Servicing Status | | • | | | 15 | | 8. | Cross-Servicing Components | • | | • | • | 17 | | 9. | Research Design | • | | | | 41 | | LO. | One Shot Case Study | • | | • | | 42 | | 11. | Population Break-Down (Organizations) | | | • | | 43 | | 12. | Population Break-Down (Continents-Regions) | | | | | 43 | ### List of Tables | Table | e | Page | |-------|--|------| | 1. | NATO-WP Conventional Forces Balance | . 27 | | 2. | Standardization Agreement 3430 | . 35 | | З. | Variables Definition | . 47 | | 4. | Survey Plan | . 48 | | 5. | Statistical Analysis | . 50 | | 6. | Response Rates | . 53 | | 7. | Perestroika & Glasnost | . 55 | | 8. | Terrorism | . 55 | | 9. | Pacifism | . 56 | | 10. | INF Treaty | . 57 | | 11. | Increased Weapon System Development Costs | . 58 | | 12. | Competition on Armaments International Markets | . 58 | | 13. | Labor Force Pressure | . 59 | | 14. | Industry Protectionism | . 60 | | 15. | Conventional Arms Gap NATO/Warsaw Pact | . 61 | | 16. | Insufficient Level of RSI | . 61 | | 17. | Logistics as a Notional Responsibility | . 62 | | 18. | Emergent Technologies | . 63 | | 19. | Top Five Environment Factors | . 65 | | 20. | Reduced Defense Budgets | . 66 | | 21. | Increased Conventional Arms Gap NATO/WP | . 67 | | 22. | Increased Force Requirements | . 68 | | 23. | Cross-Servicing Situation | . 69 | | 24. | National Priority Given to the Solution | . 70 | | Tabl | le | Page | |-------------|--|--------| | 25. | Frequency of Cross-Servicing Utilization |
71 | | 26. | National vs. Common Defense |
72 | | 27. | Differences Europe-America |
73 | | 28. | National Industry Protection |
73 | | 29. | Employment Protection |
74 | | 30. | Armament Self-Sufficiency |
75 | | 31. | Power Projection |
75 | | 32. | National Air Forces |
76 | | 33. | Departments of Defense |
77 | | 34. | NATO Military Bodies |
78 | | 35 <i>.</i> | NATO Civilian Bodies |
79 | | 36. | Cooperative Programs |
79 | | 37. | Aircraft Manufacturers and Assemblers |
80 | | 38. | Engine and Engine Parts Manufacturers |
81 | | 39. | Aircraft Parts and Auxiliary Equipment |
82 | | 40. | Other Related Industries |
82 | | 41. | Areas of Cross-Servicing Problem Impact |
84 | | 42. | Impact on NATO Exercises |
84 | | 43. | Impact as Visiting Country |
84 | | 44. | Impact as Receiving Country |
85 | | 45. | Impact on Reinforcement Plans |
85 | | 46. | Impact on Prepositioning |
86 | | 47. | Impact on Resupply |
86 | | 48. | Impact on Battle Damage Repair |

86 | | Table | e | Page | |-------------|--|------| | 49. | Impact on Hardened Airbase Environment | 87 | | 50. | Benefits From the Correction of Deficiencies | 88 | | 51. | Benefits on Armament from Deficiencies Correction | 88 | | 52. | Benefits on Replenishment from Deff. Correction . | 88 | | 53. | Benefits on Emergency Supply from Deff. Corr | 89 | | 54. | Benefits on Test Equipment from Deff. Corr | 89 | | 55. | Benefits on Load Equipment from Deff. Corr | 90 | | 5€. | Benefits on Personnel Training from Deff. Corr | 90 | | 57. | Benefits on Materiel Policies from Deff. Corr | 90 | | 58. | Benefits on Tech. Publications from Deff. Corr | 91 | | 59. | Benefits on Shelters from Deff. Corr | 91 | | 60. | Opportunity for Improved RSI | 92 | | 61. | Opportunity of Armament for Improved RSI | 93 | | 62. | Opportunity of Replenishment for Improved RSI | 93 | | 63 <i>.</i> | Opportunity of Emergency Supply for Improved RSI . | 94 | | 64. | Opportunity of Test Equipment for Improved RSI | 94 | | 65. | Opportunity of Load Equipment for Improved RSI | 94 | | 66. | Opportunity of Personnel Training for Improved RSI | 95 | | 67. | Opportunity of Materiel Policies for Improved RSI | 95 | | 68. | Opportunity of Technical Publications for | | | | Imp. RSI | 96 | | 69. | Opportunity of Shelters for Improved RSI | 96 | | 70. | Organizations' Role in the Problem Solution | 97 | | 71 | Air Forces Pole in the Problem Solution | 98 | | Table | е | Page | |-------|--|------| | 72. | Departments of Defense Role in the Solution | 98 | | 73. | NATO Military Bodies Role in the Solution | 99 | | 74. | NATO Civilian Bodies Role in the Solution | 99 | | 75. | Cooperative Programs Role in the Solution | 100 | | 76. | Aircraft Manufacturers Role in the Solution | 100 | | 77. | Engine Manufacturers Role in the Solution | 100 | | 78. | Parts and Auxiliary Equipment Role in the Solution | 101 | | 79. | Other Related Industries Role in the Solution | 101 | | 80. | Preference for Cooperative Programs | 102 | | 81. | Preference for Codevelopment | 103 | | 82. | Preference for Licensed Production | 103 | | 83. | Preference for Coproduction | 104 | | 84. | Preference for Packages | 104 | | 85. | Preference for Family of Weapons | 104 | | 86. | Preference for Opening Defense Markets | 105 | | 87. | Industry to Diversify or Redirect | 106 | | 88. | Redirect Aircraft Manufacturers and Assemblers | 106 | | 89. | Redirect Major Systems Manufacturers | 107 | | 90. | Redirect Aircraft Parts and Auxiliary Equipment . | 107 | | 91. | Measure of Dispersion of Survey Responses | 108 | | 0.2 | Homogopoity Tosts Bojostod | 108 | ### Abstract Cross-servicing of aircraft within NATO is a system established to provide services to aircraft by organizations other than those to which the aircrafts are assigned. The ability to provide those services depends on the level of standardization and interoperability within the NATO alliance, and the present diversity of types of aircraft largely restricts the possibility to render those services. The system is regulated by the Standard Agreement 3430 under the field of responsibility of the Military Agency for Standardization (MAS). New factors in the NATO political, economic, and military environment have arisen in the last few years, which added to already existing factors, have produced a situation of increased force requirements with reduced defense budgets and are forcing NATO planners to reassess the whole strategic planning within the alliance. To determine the effects of the new environmental factors on the NATO logistics situation, thus on the diversity of types of aircraft and cross-servicing capabilities, a survey package was sent to the several organizations involved in the management of logistics throughout the alliance. The survey answers were statistically analyzed for homogeneit by regional areas, by continent, by organization, are condition of civilian or military of the respondents. The results were then summarized as conclusions for the research topic, but in the cases where the homogeneity tests were rejected this lack of homogeneity was a conclusion in itself as a causal factor explanatory for "he lack of agreement responsible for the present situation of cross-servicing within the NATO alliance. A new situation has evolved which is forcing NATO countries toward cooperation with renewed strength whose results are going to emerge during the years to come. # ENVIRONMENTAL EFFECTS UPON CROSS-SERVICING OF AIRCRAFT IN NATO ### I. Introduction ### Chapter Overview This chapter begins with a description of the changes in the NATO strategic environment which, when added to already existing environmental factors, lead to the specific problem of increased force requirements while faced with reduced defense budgets. This will have an impact upon NATO logistics situation, thus upon cross-servicing of aircraft, which is the focus of this thesis. This chapter presents the background to the problem, problem statement, and research objectives. Finally, the scope and limitations, and assumptions will complete the chapter. ### General Issue Cross-servicing of aircraft within NATO is the servicing performed on an aircraft by an organization other than that to which the aircraft is assigned, according to an established operational aircraft cross-servicing requirement, and for which there may be a charge (32:A-1). Aircraft cross-servicing has been divided into two categories. Stage A calls for refueling only. Stage B includes refueling, rearming, and film reloacing, with the aircraft then tasked for another sortie (32:A-1, 39:79). The ability to provide this servicing depends on the level of RSI (Rationalization, Standardization, and Interoperability) among the air forces of the NATO member countries. As stated in (28:37), the four keys to successful coalition warfare are: (1) unity of command; (2) standardization; (3) interoperability; and (4) sustainability. The diversity of aircraft largely precludes efficient interoperability, thus the operational capability of the NATO air forces. With the signing of the INF Treaty, the conventional arms gap between NATO and the Warsaw Pact becomes increasingly important in NATO strategy (21:78). One result of this gap is the increased task requirements for the armed forces of the NATO member countries. The effects of Perestroika and Glasnost on western public opinion, coupled with the increased terrorist activity, might put NATO countries in a situation of increased force requirements and reduced defense budgets. As pointed out by Anthony Cordesman, adjunct professor in the National Studies Program at Georgetown University, "The greatest threat facing NATO in the next years will be the good intentions of the determinedly uninformed" (27:17). They believe that Perestroika and Glasnost will eliminate the threat, thus the need for defense expenditures. Besides, the rising weapon system development costs will make the problem even worse (8:105). This new environment is pictured in Figure 1. Under these circumstances, the most efficient use of the available resources through RSI will become vital. Collective security depends upon greater integration of military requirements with defense-industrial cooperation and economic-political interface alliance-wide. Figure 1. NATO Defense and Environment Although several aircraft in NATO are the result of collaborative projects, the Alliance has still about 23 different kinds of fighter aircraft (21:78) and, because of their sophisticated technology, the task of standardization is difficult and lengthy, as showed by the more than 175 STANAGS related to NATO aircraft (35:101). However, in spite of this standardizing effort, very little can be done once the aircraft project has left the design phase. "Interoperability is what we do with the mess we have. Standardization is what we do to avoid having a mess in the future" (9:136). Within the allied air forces' field of responsibility on RSI, one major achievement is the aircraft cross-servicing system in operation in NATO (STANAG 3430) (Figure 2). Figure 2. From Environment to Cross-servicing The cross-servicing system allows the aircraft of one alliance member country to receive servicing from another country. This possibility is largely limited by the different technical equipment required. The system renders information about which airfield can provide servicing and other facilities to which specified aircraft, by means of two status reports published by Allied Command Furope (ACE) and Supreme Allied Commander Atlantic (SACLANT) (35:102). The cross-servicing system is complemented by the Mutual Emergency Supply Support system in the areas of procurement and supply. The MESS Memorandum of Understanding (MOU) allows the air forces of one NATO member country to ask the others for supply support in case of emergency. It is also required whenever the criticality of key items may endanger aircraft readiness. The system is a mechanism available for the redistribution of stocks during wartime. However, the capability to support with supplies is largely limited by the level of interoperability among the NATO air forces. ### Background The different organizations involved in the management of the chain of concepts that begins on the top by RSI and ends in cross-servicing can be grouped into five general categories or levels, which correspond to the air forces, the Departments of Defense, the allied organizations in NATO, the European non NATO logistic organizations, and the aeronautical industries. The Air Forces. The air forces are responsible for, and the principal operational organizations taking full benefit of, the levels of interoperability which allow or arrest cross-servicing capabilities. The air forces of the NATO member countries begin the procurement process, under Phased Armaments
Programming System (PAPS), by stating a Mission Need Document (MND), which when agreed upon becomes a ONST (Outline NATO Staff Target). Then a NATO Staff Target (NST) is developed, and the process ends by defining the weapon system specification requirements or NATO Staff Requirements (NSR) (15:3-9) beginning the Full Scale Development phase. At this early stage cooperative programs may achieve a high level of standardization without having to sacrifice too many basic operational requirements. A tight configuration control must be kept, though, throughout the service life of the weapon system to ensure that the initial interoperability level is maintained. The possibility to provide effective cross-servicing of aircraft among the alliance member countries is a key factor in the feasibility of the reinforcement plans, specially if they are to be implemented in a degraded crisis or wartime environment (27:16). The Departments of Defense. The Departments of Defense are responsible for the critical interface among the pure military needs and the economical and political constraints arising from the aeronautical industries. The DODs are normally the decision-making levels in all the matters concerned with major weapon system acquisitions, and because of this, around them converge all the pressures upcoming from the different parties interested in the process. The Allied Organizations in NATO. The logistics function within the Alliance is divided into its two main subfunctions, production logistics and consumer logistics (35:19): Production Logistics. (Figure 3) The Conference of National Armaments Directors (CNAD), subordinate to the North Atlantic Council (NAC), is responsible for promoting the development of cooperative programs to increase standardization and interoperability among the NATO member countries. Directly depending from the CNAD are the NATO Industrial Advisory Group (NIAG) and the NATO Air Force Armament Group (NAFAG). The standard operating procedures for fostering the development of cooperative production programs are the Figure 3. NATO Logistics Phased Armaments Programming System (PAPS) based upon agreed staff requirements to identify alliance mission needs, and the NATO Armaments Planning Review (NAPR), a process which includes annual national submissions to NATO on equipment replacement schedules for major systems (35:55). Consumer Logistics. The Senior NATO Logisticians' Committee is the principal committee for consumer logistics and is responsible for coordinating the organization, plans, procedures and capabilities of alliance forces (35:41). The Military Agency for Standardization (MAS) is the principal military agency for standardization, and its purpose is to promote the procedures and material standardization of NATO forces. It is directly responsible for the management of the Standardization Agreements (STANAG) (35:72). The European Non-NATO Logistics Organizations. These are organizations involved in the defense effort to obtain the best results from the available resources, in the European context, outside the NATO alliance. Western European Union (WEU). The chartered objective of the WEU is to foster the integration of the European part of NATO in security matters, but to focus more on the assumption of responsibilities specifically European than on excluding other NATO members from its activities. The same matters are under the responsibility of the corresponding NATO organizations at a higher level, and the non-European NATO members are invited to attend the WEU meetings (35:35). FINABEL. It is a logistics organization equivalent to the CNAD in NATO, established to incorporate the otherwise missing important inputs from France into the NATO armaments planning structure (35:35). <u>EUROGROUP</u>. It is an organism which provides an informal, non-binding forum where the NATO European member countries exchange defense information. EUROGROUP was created to foster European countries contribution to the common defense of the NATO alliance (34:63). EUROLOG is EUROGROUP's logistics branch, and EAIRSG (EUROLOG AIR SUBGROUP), as a delegate body, is the committee directly responsible for planning, organizing, and updating, the cross-servicing of aircraft within NATO Europe. Nevertheless, resolutions achieved at EUROLOG's meetings must be sent to the MAS for implementation (35:35). EUROLONGTERM is the committee chartered with the analysis of long-term alliance strategic concepts and the development of the estimated force requirements to meet the changes in the strategic situation. It is the consulting group where the Mission Need Documents (MND) and related documents are actually coordinated among the NATO member countries to be elevated to the CNAD (35:36). Independent European Program Group (IEPG). Independent of NATO and EUROGROUP, this organization is the principal forum for co-operation in procurement of armaments among the European NATO member countries, included France, but without Iceland (35:37). The IEPG seeks to foster the cooperation within the European Community with the following goals (11:3). - . Strengthen the contribution of the European allies to the common defense of the NATO alliance. - . Improve the European technology base. - . Balance US-European defense trade. The Aerospace Industry. (Figure 4) The aerospace industries can be grouped in three layers, corresponding to: 1. the major airframe manufacturers and assemblers; 2. the Figure 4. The Aircraft Industry Pyramid major systems manufacturers and assemblers; and 3. the air-craft parts and auxiliary equipment manufacturers (1:48). The aeronautical industry experiences an international situation of production capacity in excess of demand. Besides, the ever growing development costs and risks, increased possibilities for access to advanced technology, absence of significant product differentiation, and access to market share, are all conditions leading toward the increase in joint venture. Their advantages are possible expansion of markets; possibility of recouping R & D investment through exports; creation of jobs; establishment of a positive balance of trade; strengthening of national technology bases; support to high technology and defense industries (1:52). On the other hand, the disadvantages are the technology transfer for the more advanced companies; lose of self-sufficiency in arms production capabilities; overemphasis on offsets; and complexity of the collaboration itself (1:52). According to one among several classifications the multiple diversity of arms collaboration approaches can be grouped into six general categories: (Figure 5). Codevelopment is a program based on a government-to-government agreement in which the industries of two or more countries take part in the development of a weapon system for which participating countries share cost; i.e. NATO frigate. Coproduction is a program based on a government-to-government agreement in which the industries of two or more countries take part in the production of a weapon system that is being acquired by all of them; i.e. AV-8B Harrier. Opening defense markets depends on a reciprocal Memorandum of Understanding (MOU). In essence, each country looks at its requirements and products to satisfy them. If an acceptable match is found between the requirement and equipment, then the needed item is acquired from the source; i.e. 9mm Beretta pistol. Packages is a new concept in which a variety of collaboration approaches may be used. It is done by government-to-government, industry-to-industry, and industry-to-government Figure 5. Arms Collaboration Approaches agreements. Each party shares in a piece of the economical pie through packaging, thus avoiding any offset requests; i.e. US-FRG Patriot-Roland agreement (Figure 5) (15:2-10). Family of Weapons involves the creation of families of weapons for systems not yet developed. Participating nations would reach early agreement on responsibility for developing complementary weapon systems. The approach is to examine the weapons that nations plan to develop in the next few years, aggregate them by 'mission area,' and then coordinate the development of equipment when feasible; i.e. AMRAAM/ASRAAM. (15:2-10). Licensed Production can be considered a subset of coproduction. LP is a term used to indicate production by a non developing scarce that is specifically authorized by a license from, or right granted by, the developing source or other party with disposal rights to the requisite intellectual property; i.e. Japan's F-104 fighter. The characteristics, advantages, and disadvantages of the different cooperation approaches are summarized in Figure 6 (15:2-16). The General Problem Environment. When NATO was created in 1949 most of the European industry was destroyed, and during most of the 1950s and 1960s, the U.S was almost the exclusive source of procurement for military equipment. Thus, today's RSI was not a main concern for the alliance. But the resurgence of European industry produced an increasing number of different types of weapon systems. The costs Figure 6. Cooperative Programs incurred in the development and production of weapon systems steadily grew up, and because of the waste and duplication of defense effort, regardless of the larger investments in defense, the alliance has not matched the Warsaw Pact in the total force strength achieved (37:155). The different industrial-commercial procedures, established for the development of joint ventures in the aeronautical industry, have produced relative improvements in RSI. affecting only the parts involved in the enterprise, while the existing diversity still limits seriously the most effective use of allied air forces' mobility and flexibility. Cross-servicing Status. Cross-servicing of aircraft, as a fundamental part of RSI, has not achieved the desired level to allow the efficient integration of allied air forces in the NATO command structure, despite the continuous
standardizing efforts of MAS and other NATO bodies (16:12-264). As depicted in Figure 7, the cross-servicing regulation within NATO is directed toward the 'qualitative,' selective capability to provide servicing to some visiting aircraft by some receiving units, both in the international cross-servicing combined planning and national inter/intra-services cross-servicing planning as an extension of the jointness concept which requires closely coordinated and mutually supporting operations by air, land and sea forces (24:19-24). Figure 7. Cross-Servicing Status The 'quantitative' assessment of cross-servicing capabilities, in terms of resources and coordination required, is pending of regulation and development, as an essential factor in the combined or joint air operations planning processes. Thanks to the cross-servicing guides, it is possible nowadays to say which aircraft can be serviced at which airfields. However, neither the system to quantify the resources the visiting unit has to carry with nor the effects that deployed operations would have upon receiving units are regulated yet. The diverse components included in the two stages of cross-servicing capabilities (see definition) can be divided into personnel training and availability; weapon system interoperability, including the aircraft, its equipments and armament; the ground support equipment; and the MESS supply support; and finally facilities interoperability (Figure 3). Material related characteristics, early decided in the weapon system development process, largely determine the future cross-servicing capabilities throughout the weapon system life. The NATO Mutual Support Act (NMSA) allows two forms of cross-servicing. The NMSA authorizes the interchange of logistic support, supplies, and services among governments of NATO countries, and NATO subsidiary bodies. The NMSA also provides an umbrella for the negotiation of bilateral or multilateral cross-servicing agreements. The payment for the services or supplies can be done by cash or by Replacement-in-Kind (RIK), which refers to the exchange for other | | ABDR: A | rcraft Battle D | amage Repair | | |-------|---------|-----------------|-----------------------------|----------------| | ACETI | ME | | | | | | | STAGE B | | | | Loa | | - | ding/Unloadingcessing/Inter | _ | | Tes | ting | STAGE A | cessing/incer | bi e c riid | | | | | Ground
Support | MESS
Supply | · Figure 8. Cross-Servicing Components equivalent supplies or services. This equivalence is normally understood as an item with the same part number and a similar life time to be accepted by the receiving country (15: 16-25). ### Specific Problem What will be the effects of the new military, political, and economic environment upon the cross-servicing of aircraft within the NATO Alliance? Under the increased conventional force strength requirements, reduced military budgets, and confluence of different interests, will the defense procurement process evolve toward higher levels of cooperation, thus improved RSI and cross-servicing capabilities, or else toward output, what will be the result of the new forces added to the already existing environmental factors? ### Research Objectives/Investigacive Questions The purpose of this research is to identify within the several decision making organs related with the procurement of weapon systems the relative importance of the factors affecting the capabilities for cross-servicing of aircraft within the NATO alliance. Then the causes and consequences of the preceding factors upon the cross-servicing problem will be addressed; and finally, the most likely solutions for the problem will be explored. - 1. Is there a real perception of RSI and cross-servicing as a major problem in NATO with regard to the new environment? - a. What is the perceived relative strength of the different environment factors affecting RSI and the cross-servicing of aircraft? - b. What are the effects of the above factors upon the NATO logistics situation? - c. Does this situation really translate into a genuine problem? - 2. What are the causes underlying the present diversity of aircraft within the NATO Alliance? - a. What is the relative strength of political, economic, and military causes? - b. Which organizations are believed to be responsible for the cross-servicing problem? - 3. What are the logistics areas upon which the cross-servicing deficiencies have a more decisive impact in peacetime and wartime? - a. Which logistics areas are the most affected by the cross-servicing deficiencies? - b. Which cross-servicing subsystems would receive the most benefits from the correction of cross-servicing deficiencies? - 4. What are the most likely solutions for the cross-servicing problem? - a. Which cross-servicing subsystems represent the best opportunity for improved Standardization and Interoperability? - b. What is the role that NATO organizations have to play to solve the cross-servicing problem? - c. What is the relative importance of the different cooperative programs in order to help solve the problem of diversity of weapon systems within NATO? - d. Which is/are the level/s of aeronautical industry which most likely has/have to modify or redirect its production to cope with the contraction of defense markets? ### Assumptions The following assumptions have been used with regard to the research problem: - 1. There is a direct relationship between the level of RSI and the cross-servicing capabilities. - 2. The data collected will represent the respondent's personal opinions, instead of the stated official policy about the investigative questions in the different decision—making organizations within the NATO alliance, in an attempt to uncover the reasons for the present diversity of armaments in spite of the general official agreement on RSI benefits. - 3. The trend in the aeronautical industrial sector will be determined by the agreement among the different parts involved in the decision-making process, so that the mean/mode values of the variables could be considered an indication of trend. - 4. There are no significant differences in either the organizational or national commitments toward the common defense, so that the different positions are directly comparable. ### Scope and Limitations Scope. The NATO cross-servicing concept will be covered as an integral part of RSI, including the activities detailed in the definition. It will include the fourteen NATO nations (Iceland and Luxembourg excluded, as they do not keep active armed forces), regardless of their particular membership characteristics. The consequences of the new environment in the NATO logistics area of cross-servicing will be extended to the related aerospace industry organizations in the NATO countries. To close the loop, there will be an estimate of the trend for aeronautical industries as they adapt to the new circumstances. <u>Limitations</u>. The topic will be limited in concept to the identification of the relative importance of the factors that determine cross-servicing capabilities. With regard to the geographic area, the topic will be limited to the NATO member countries. Civilian as well as military organizations will be covered. ### Definitions Aircraft Cross-Servicing: services performed on an aircraft by an organization other than that to which the aircraft is assigned, according to an established operational aircraft cross-servicing requirement, and for which there may be a charge. Aircraft cross-servicing has been divided into two categories (32:A-1). Stage A Cross-Servicing: the servicing of aircraft on airfields/ships, which enables flights to be made to another airfield/ship. The servicing includes refuelling, replenishment of fluids and gases, drag chutes (if applicable), starting facilities, and ground handling (32:A-1). Stage B Cross-Servicing: the servicing of an air-craft on airfields/ships which enables the aircraft to be flown on an operational mission. The servicing includes all Stage A services plus the loading of weapons and/or film/video tapes and the replenishment of chaff and flares. This includes the processing and interpretation of any exposed film/video from the previous mission (32:A-1). Commonality: a state achieved when groups of individuals, organizations or nations use common doctrine, procedures and equipment (35:87). Compatibility: capability of two or more items or components of equipment or material to exist or function in the same system or environment without mutual interference (35:87). Consumer Logistics: that part of logistics concerning reception of the initial product, storage, transport, maintenance (including repair and serviceability), operation and disposal of material. In consequence consumer logistics includes stock control, provision of construction of facilities (excluding any material element and those facilities needed to support production logistic facilities), movement control, reliability and defect reporting, safety standards for storage, transport and handling and related training (35:19). Interchangeability: a condition which exists when two or more items possess such functional and physical characteristics as to be equivalent in performance or durability and are capable of being exchanged one for the other without alteration of the items themselves or of adjoining items, except for adjustment, and without selection for fit and performance (35:87). Interoperability: the ability of systems, units or forces to provide services to and accept services from other systems, units or forces and to use the services so exchanged to enable them to operate effectively together (35:87). Joint Venture: product development and manufacture of commercial aircraft and engines involving more than one firm and significant levels of interim cooperation in research, design, production, and marketing, as well as significant contribution of development funds or risk capital (31:3). Production
Logistics: that part of logistics concerning research, design, development, manufacture and acceptance of material. In consequence, production logistics includes standardization and interoperability, contracting; quality assurance, procurement of spares, reliability and defect analysis, safety standards for equipment, specifications and production processes, trials and testing (including provision of necessary facilities), codification, equipment documentation, configuration control and modifications (35:19). Rationalization: any action that increases the effectiveness of defense resources committed to the alliance. Rationa'ization includes consolidation and reassignment of national priorities to higher alliance needs, standardization, specialization, mutual support or grater co-operation. Rationalization applies to both weapons/material resources and organizational and procedural matters (35:86). Standardization: within NATO, the process of developing concepts, doctrines, procedures and designs to achieve and maintain the most effective levels of compatibility, inter-operability, interchangeability and commonality in the fields of operation, administration and material (35:86). ### II. Literature Review ### Chapter Overview The purpose of this chapter is to reach some conclusions from the search in written literature, about the necessity of standardization to achieve interoperability as a mean to accomplish the objective of cross-servicing among the different countries, and different aircraft, within the North Atlantic Treaty Organization. Justification. "Since its beginning, NATO leadership recognized the need for common standards to achieve inter-operability" (6:15). But, "Talking about standardization in NATO is like reading a newspaper. People don't want to read the good news, they're far more interested in the bad news" (35:86). The logistic situation in Europe, especially after the activation of current Rapid Reinforcement Plans (RRP) in time of crisis or war, does not guarantee the required support. If past exercises are any indication some of those U.S. units may have arrived in Belgium only to find that local forklift operators may have discovered that they could not reach the cargo bays of U.S. airlifters (28:30). Regardless of the scarce resources and declining defense budgets, one feasible way of improving the situation is by means of standardization to optimize the employment of existing equipment. Scope. In order to keep the information current (except from books and regulations), the scope of this chapter will be limited to reviews published after 1985. Method of Treatment. The method selected will be from a cause-solution perspective, beginning with a quick look at the strategic situation. Then the logistic situation will follow and last, there will be an examination of standardization as a means to achieve interoperability, thus improving cross-servicing capabilities. ### Strategic Situation As stated by Vice Admiral Jon L. Boyes, "NATO continues as a major restraint on the Soviet Union's world hegemony" (6:15). However, to maintain its capability of deterrence with an adequate level of credibility, the forces should be in balance on both sides of the Iron Curtain. Unbalance in Conventional Forces. In spite of the disagreements about the depth of the gap in conventional forces between NATO and the Warsaw Pact (18:45; 4:32; 19:30), the figures in the Department of State Bulletin (18:45) can be trusted (Table 1). As can be seen, there is still a large difference in artillery, mortars, and tanks. This shift of equilibrium is worse in the Central Region. However it can be argued that there is a technological difference between NATO and the Warsaw Pact that balances same forces, this difference is ever thinner while the total forces gap is ever broader. It is interesting to note that talking about equilibrium in NATO does not necessarily mean rearming, but according with the Harmel Report, quoted by Leopold Froehlich (22:19): "we want both security and dialogue, a just and stable order, but in freedom." Table 1. NATO-WP Conventional Forces Balance | | | DIVISION | TANKS | ARTILLERY/MORTAR | FIGHTER/BOMBER | |--------------------|------------|----------|-------|------------------|----------------| | South | NATO | 45 | 5250 | 6000 | 615 | | Region | WP | 42 | 8455 | 6235 | 695 | | Central | NATO | 38 | 8050 | 4400 | | | Region | WP | 61 | 16620 | 10270 | | | North | NATO | 5 | 115 | 520 | | | Region | WP | 9 | 1800 | 2400 | | | North &
Central | NATO
WP | | | | 1345
1555 | | TOTALS | NATO | 88 | 13415 | 10920 | 1960 | | | WP | 112 | 26875 | 18905 | 2250 | There are plans for the gap between conventional forces to be filled through the concurrent effects from a set of measures whose most important and known components are Flexible Response and Rapid Reinforcement Plans. Flexible Response. The effectiveness of the nuclear umbrella could be called little better than doubtful. especially after the Intermediate Nuclear Forces Treaty, which puts some stress on the conventional forces. However, nuclear weapons will remain necessary. Purely conventional deterrence has never worked in Europe. either new technologies nor the currently fashionable new strategies will enable Europe to be defended with conventional weapons alone. As stated by Leopold Froelich in (22:19), the reason for this is simple: The Soviet Union will still be a nuclear power on the European continent. There is no way of putting a chicken back into an egg. Rapid Reinforcement Plans (RRP). These are plans to airlift 14 brigades from the U.S. to Europe to join the 16 brigades already there. Reinforcement Plans have been practiced every other year with REFORGER exercises, which allows a good readiness level, but present U.S. airlift capabilities can only manage the transport of 7 brigades. Nevertheless, civil airlines will help to improve these figures (18:52; 4:37). ### Withdrawal of U.S. from Europe Now the question is: can Europe take care of its own defense? According to Zbigniew Brzezinski, former National Security Advisor to President Carter, 373 million Europeans with an economy of \$3.5 trillion should not depend so much on 241 million Americans with \$4 trillion, against an opponent with 275 million people and \$1.9 trillion (4:32). But these figures do not contempiate the most important factor: the difference in military strength between the two forces in the theater (18:45). ### Logistic Situation The logistic support for the U.S forces in Europe is to be provided in three principal ways according to current Memoranda of Understanding (MOUs); prepositioning of War Reserve Stocks available at 70 allied bases and 85 storage locations in 12 nations; resupply by surface ships across the Atlantic; and Host Nation Support (HNS), or civil and military assistance in peace and war by a host nation to allied forces (35:50). Considering these carefully planned measures, they alone should not be enough to guarantee the logistic support, unless the combined forces achieve the level of interoperability that enables smaller forces, as found in NATO, to offset larger forces, as the Warsaw Pact. Interoperability is a means to allow these diverse forces to fight together despite their differences or deficiencies, as stated by Admiral Jon L. Boyes in (6:15). And the top priority areas for interoperability in NATO are command, control, and communication systems; cross-servicing of aircraft; ammunition; and compatible battlefield surveillance/target designation/acquisition systems (16:11-3). ### Solution: Standardization to Achieve Interoperability. In short, interoperability is the relative term which designates the ability to provide and receive services; standardization is militarily the tool that makes it possible to reach the most effective levels of interoperability. Economically, standardization means non-duplicative development. Politically, standardization means the closest possible cohesion among Alliance members (9:134). In practice standardization/interoperability is a continuum. What appears as interoperability at one level may result from standardization at another level. Adequate interoperability of equipments can be achieved precisely because some vital component, procedure, or specification has been standardized (21:12-267). There are also various levels of interoperability of which the lowest is compatibility or the lack of interference; then an emergency substitute, which requires previous approval by national technicians before one item can be used; and last, interchangeability or the highest attainable level of interoperability. There is still commonality, \cdot but this is an ideal term too difficult to be reached for different weapon systems (35:86,87). ### Development of Standards It is worth writing for the fourth time, without changing a comma, the phrase from Shri Rajagopalachar; being quoted in L. C. Verman's book <u>Standardization</u> "Standards are to industry as culture is to society" (22:88). In spite of the usefulness of standards the way for standardization to be transformed into practical benefits has not always been easy, because people rebel against unifying measures (22:88). But, in the end, standardization is required to create complex structures. Standards are developed in three phases: specification (when the constants are designed), simplification (reduction of varieties), and unification, which is the most difficult to be achieved, as it tries to impose order on an unruly universe of things and opposed interests (22:88). Standards are born as decided by governments, industry committees, or the market; and, in spite of the activities of the International Organization for Standardization, standards can be used for impeding fair competition in the marketplace. Antitrust officials must keep an eye on the companies, especially in the U.S. (42:65). Another danger coming from the poor use of standards
is extreme proliferation, because too many are the same as none. So Robert Jules Siegel compared standards with the international language Esperanto; which never caught on (26:104). However, far from falling into this rather negative vision, it is possible to see the other face of the coin, with the development of the Open Systems Interconnection as an example of how it is possible to balance standards and fair competition (25:49-52). <u>How Standardization Affects Interoperability</u>. As Maj. Gen. Norman Archival stated: Interoperability is accomplished through technical standards (equipment to equipment, system to system); procedural standards (human to human, human to computer, and computer to computer); and interoperable procedures (field procedures) (2-169). The Problems of Standardization. NATO is an alliance composed of 16 nations with different cultures, political attitudes, economic and technical capabilities. Logistics remains a national responsibility. Thus, progress has been less than ideal for interoperability measures between member nations (6:15). As Frederick Bonnart describes, there are some differences between the allies with regard to the distribution of the common defense which has to be supported by all of the members (burden sharing) (5:13). These differences increase when the figures are related to the international defense trade where the relative proportions between exports and imports have changed, with a tendency toward balancing the differences (19:19,20). While this situation should be satisfactory for the European NATO countries, it has brought about a current of protectionism on the American shore. Deputy Secretary of Defense William H. Taft stated "The U.S. must demand reciprocity for our efforts to open our defense markets to our allies" (30:45). However, the trade of defense products is not an exclusive problem between the two sides of the Atlantic, but among European countries as well, i.e. the British Aerospace's attempt to interfere in the Tornado trade between Malaysia and Panavia, for instance (38:5). could be concluded that the alliance is not the best environment to ask for measures leading toward standardization and interoperability. Hopefully, Mr. Taft's words before the Senate Armed Forces sub-committee will not receive just lip service from the alliance's governments: "The individual concerns of our nations must be weighed against our first priority: allied security" (38:5). The alliance credibility to deter the threat in Europe is at stake. The failure to achieve RSI in NATO is surprising considering that civilian aviation uses equipments built in competition by a variety of manufacturers. These devices must be interoperable and must interface successfully with ground equipments in many countries. All of these results are obtained without complete standardization. The combination of RSI and FFF (form, fit and function) solves the problem without preventing intense competition among the suppliers (21:12-134). Hidden behind the curtains are the economics of cooperative programs versus buy off-the-shelf, and today cooperative program are the only choice to achieve the economies of scale that large production runs enable, although with the draw-backs of longer time spent in the program, larger quantity of fixed resources, longer delivery schedule, and lower mobility of workforce (23:34-39). And the first cooperative program, codevelopment, typically leads to increase cost growth, schedule slippage, and performance compromises for the parties involved (29:vi). ### Aircraft Cross-Servicing within the NATO Alliance <u>Introduction</u>. Continuing with the line of thought that flows from the preceding paragraphs, it is important now to state that on behalf of the cross-servicing of aircraft systems in NATO, as a logical consequence of its vital impor- tance for allied operations, there has been produced the most complete and well developed set of measures which make it possible to safely service aircraft out of their home base. However, there is a limit to what can be done with regulations and training, which human effort cannot overcome. an example, it is absolutely impractical to keep updated technical publications, armament loading equipment, test equipment, and so on, for the 23 different types of fighter aircraft in NATO, at each and every suitable airbase within the potential area of operations. Moreover, reconnaissance aircraft, electronic combat aircraft, intra-theater airlift aircraft, command and control aircraft, and strategic bombers, make the situation even worse (41:40). This is a situation which lies far behind the day-to-day easy operations of commercial airlines around the world. The solution for them, as said before, came without complete standardization through RSI and FFF (21:12-134). Regulations. NATO Standardization Agreement (STANAG) 3430 is the prime document covering cross-servicing of aircraft within NATO, but excluding cross-servicing of helicopters engaged in land operations (STANAG 3907). A general information about STANAG 3430 has been included in Table 2 below (32:1-iv). Regardless of how comprehensive and functionally well developed the system is, because of the inherent lack of interoperability, cross-servicing capabilities are identified only for designated aircraft to selected airfields/ships. ### TABLE 2. STANDARDIZATION AGREEMENT 3430 **AIM**: Define Responsibilities for NATIONS NATO COMMANDERS ACE/SACLANT INFO CENTERS ### RESPONSIBILITIES: #### NATIONS: - . Maintain agreed cross-servicing Capabilities (NBC) - . Provide Facilities - . Provide Info to ACE/SACLANT Info Centers - . Develop and distribute Procedures for Loading A/C - . Provide Ground Crew Training Video Tapes - . Report Airfield/Ship cross-servicing Capabilities - Provide Consumable Products for cross-servicing NATO COMMANDERS: - . Formulating and promulgating CS Policies - . Identify Airfields/Ships Aircraft CS Requirements - . Train and Exercise - . Report CS. Requirements ### ACE/SACLANT INFORMATION CENTERS: - . Formulate and promulgate CS Plans and Procedures - . Determining Documentation needed - . Establish Documentation Distribution System - . Distribute Documentation - . Advise appropriate agencies on Standardization - . Co-ordinating CS Operational Training and Exercise - . Monitoring development of CS capabilities ### ANNEX " TERMS AND DEFINITIONS (included in section 1) ### ANNEX B: MINIMUM SERVICES REQUIRED ### STAGE A: - . Documentation . Shelters - . Fuel. Oil and Lubricants . Towing Facilities - . Adaptors . Trained Ground Crews - Gaseous and Liquid systems . Power for Navi Stab - Engine Start Facilities ### STAGE B: All Stage A, plus: - . Arming Tools, Instructions and Equipment . Jettisonable Fuel Tanks . Weapon load Schedules - . Ground handling Equipment . Operating Stores - . Weapon loading Teams - . Film Process & Interpret, Facilities & Personnel ### ANNEX_C: CROSS-SERVICING GUIDES - . Leading Particulars . Inspections - . A/C Handling, Launching, Recovery, etc. - . Replenish, Servicing, Testing, Starting, Cooling - . Main Systems . Armaments - . Locally Manufactured Items . Glossary and Index TABLE 2. STANDARDIZATION AGREEMENT 3430 (CONTINUED) ## ANNEX D: RESPONSIBILITY QUALITY CONTROL OF CONSUMABLES: OWNER NATION: - . Ensure stocks are fit for use - . Ensure containers properly marked - . Monitor, retest, and rotate prepositioned stocks - . Advise Host Nations of revised life expiry - . Ensure quality control info to Host Nations HOST NATIONS: - . Monitor remaining life of stocks - . Advise owner when approaching life expiry - . Seek additional quality control info # ANNEX E: STANAG'S ESSENTIAL FOR CROSS-SERVICING OF A/C STAGE A (See STANAG 3430 page E-1) ANNEX F: STANAG'S ESSENTIAL FOR CROSS-SERVICING OF A/C STAGE B (To be Issued) # RATIFICATION AND IMPLEMENTATION DETAILS RESERVATIONS: - . CA :Size of paper - . FR :Limited to Stage A . Not Chemical Environ. Guides only for their A/C - . IT :All but Recce limited to Stage A - . RNLN :Limited to Stage A . No drag chutes service Not apply STANAGs 3372, 3447, 3595, 3806 - . RNLAF: Video tapes only for Recce Ground crew video tapes not mandatory - . NO :Shelters provided on Avail/Priority basis No stocks or weapons provided or earmarked - . PO :limited to Stage A . Only for their A/C Guides only in Portuguese and English - . TU : No NBC capabilities . No adaptors provided - . UK :Do not accept format for CS Guides ### **COMMENTS:** - . UK :Royal Navy do not implement until advised of NATO commanders requirements - British Army not implement for fixed wing - and STANAG 3907 for helicopters - . US :US ARMY STANAG 3907 in lieu of 3430 This first limitation ties cross-servicing capabilities to certain strategic concepts, therefore restricting flexibility as a primary characteristic of all air forces. Moreover, the system is dependent upon the development of the proper skills among the ground crews, specially when servicing is to be performed in a hurried crisis/conflict environment, and everybody knows that there is a physical limit for the number of different types of aircraft on which the adequate proficiency level can be ma. 'ained. Nonetheless, the system assumes the availabilit ground handling equipment, armament loading equipment, cest equipment, technical publications, adaptors, prepositioned consumables, training devices, etc., whose number increases with every new type of aircraft serviced, restricting even further aircraft's operational flexibility. As can be appreciated in Table 2, the reservations to STANAG 3430 implementation are many and diverse, affecting matters as important as French or Portuguese implementation only to their own types of aircraft or similar. Moreover, four countries limit the implementation to Stage A, which largely reduces the usefulness of cross-servicing system in wartime. STANAG 3907 addresses the same cross-servicing topic but directed only toward the helicopters
involved in land operations (33:1-B-iv). There is a trend within NATO's EUROLOG to cover STANAGS 3430 and 3907 under a single STANAG. Air Force Regulation 400-5 dated 1 October 1971, because of its early issuance addresses a less developed concept of cross-servicing, devoted more to the support in case of emergency landing or in NATO exercises, closer to today's emergency supply support for consumables, but without the special aim to wartime operations underlying the spirit of STANAG 3430. However, some important concerns about the common use of public funded assets can be found in AFR 400-5 (13:2). Cross-servicing will not be considered a medium for over-the-counter sales established primarily to purchase spare parts to maintain aircraft in current inventories of other NATO nations. Military Specification MIL-M-9977 meets the need for manuals, technical and checklists for munitions loading. A paragraph addresses the checklists for Stage B of cross-servicing (14:5). Military Specification MIL-M-22202C develops for US DOD the requirements for mandatory cross-servicing guides as directed in STANAG 3430 (17:1-37). ### Conclusion In the preceding pages, the strategic situation in Europe was discussed, stressing the gap in conventional forces between NATO and the Warsaw Pact. The discussion covered the way this gap could be filled by means of U.S. reinforcement, and the logistic situation created, which added to decreasing defense budgets, this appears to call for a better employment of the available assets through standardization to achieve interoperability. From the spectrum of different options collected, it can be concluded that standardization and interoperability are of vital importance both within the alliance, and among the different services of each member's armed forces. The present situation is neither hopeless nor ideal, but requires a detailed study to determine whether the speed of change in the environment, which requires standardization, is faster or slower than the speed of adapting inside the Alliance. The situation lies far beyond Warsaw Pact, and West World commercial airlines interoperability levels. This situation means that for cross-servicing of aircraft purposes, the present diversity of equipment is both dangerous because of the differences with the potential threat, and apt to be solved because of the similarities with commercial airlines. ### III. Methodology ### Chapter Overview This chapter includes a first general discussion about the logic underlying the connection between the research question and the investigative questions, and from there on to the methodology employed to answer the questions. ### Research Design The problem proposed for research consists of an appraisal of the most likely way to solve the actual logistic situation concerning the cross-servicing of aircraft within NATO under an evolving political, economic, and military situation. choices between the different options are to be made, at many different levels, by the logistics decision-making organizations within the Alliance and aerospace industry. Considering that there is no known published research study about the topic of cross-servicing to be utilized as a basis for quantitative longitudinal comparison, and assuming that the NATO logisticians answers to a questionnaire will be the best estimator for the actual policies in the different decisionmaking organizations, the method selected to answer the research question is a survey among those involved in the logistics decision-making. This exploratory survey will provide the quantitative data to identify the perceived major factors impacting upon the stated problem, the cross-servicing problem perceived situation, its causes, effects, responsible organizations, and its most likely solutions. Figure 9 shows the research design process. Figure 9. Research Design ### Pre-experimental Design The conscripting characteristics of the unstructured problem, the mixed attributes of the decision-making population, and the impossibility to control the variables, largely determine the choice for the pre-experimental design. ### One Shot Case Analysis Although the one shot case analysis is the weakest among the preexperimental designs, it is used because it was impossible to identify a true control group which has not been affected by the new environment circumstances, while still belonging to the population of NATO logisticians. So many restrictions will obviously limit the ability to determine cause and effect relationships among the variables to a mere determination of the general trends. The one shot case analysis threats to internal validity of the results will be attenuated by asking the opinions to a large number of diverse populations so that the presumable bias which might appear if a single group would be addressed will be prevented. Figure 10 depicts the experiment design for this one-shot-case study, regarding the new environmental factors as a treatment on the population of NATO logisticians about the effects on the cross-servicing of aircraft(20:120). | INVESTIGATIVE GROUP | X | 0 | |---------------------|----------------------------|--------| | NATO Logisticians | Treatment: New Environment | Survey | | Figure 10. One | - Shot Case Study (20:120) | | ### The Population The generic population defined as NATO logisticians will be tentatively considered as composed of several sub-populations, and sub-sub-populations (Figure 11). | POPULATION | SUB-POPULATION | SUB-SUB-POPULATION | |-------------------|----------------|---| | NATO LOGISTICIANS | MILITARY | NATIONAL AIR SERVICES
NATIONAL DODS
NATO MILITARY STRUCTURE
COOPERATIVE PROGRAMS | | | CIVILIAN | NATIONAL DODS
NATO CIVILIAN STRUCTURE
COOPERATIVE PROGRAMS
AERONAUTICAL INDUSTRY | Figure 11. Population Break-Down (Organizations) These populations will be further grouped according to geographic areas (Figure 12). | GROUPING | COMPARISON | COUNTRIES | |----------------|------------|---| | I
GLOBAL | EUROPE | BELGIUM, DENMARK, FRANCE
GERMANY, GREECE, ICELAND
ITALY, LUXEMBOURG, NORWAY
NETHERLANDS, PORTUGAL,
SPAIN, TURKEY, U.KINGDOM | | | AMERICA | UNITED STATES, CANADA | | II
REGIONAL | SOUTHERN | GREECE, ITALY, PORTUGAL
SPAIN, TURKEY | | | CENTRAL | BELGIUM, FRANCE, GERMANY
LUXEMBOURG, NETHERLANDS
UNITED KINGDOM | | | NORTHERN | DENMARK, NORWAY, ICELAND | | | AMERICA | UNITED STATES, CANADA | Figure 12. Population Break-Down (Continents-Regions) <u>Variables Definition</u>. The special characteristics of this unstructured topic prevent the possibilities to develop a mathematical model which should be based upon longitudinal data about additive variables. The tentative anticipated results of this research are then to determine the variables involved in the problem, and the possibility to identify the similarities and differences among the populations. The problem stated relates first to the perception of the assumed environmental factors, then to their effects on RSI (and thus on cross-servicing), the causes and responsibility for the present situation, and finally to the most likely solutions. The criterium of consistency within sections was adopted to select between the minimum possible number of choices for each answer but still choices diversified enough to adequately define the variable. The number of different choices presented within each question depends then on the degree of definition required while keeping consistency within each section. Environmental Factors. To determine the relative order of importance of the factors impacting the new environment, political, economical, and military factors are ranked between 1 and 5. Then the top five factors are ranked among themselves. <u>Effects</u>. What are the perceived effects of the preceding environment factors upon NATO logistics situation? The effects are ranked between 1 and 5, from strongly negative to strongly positive. Next, three variables define the degree of perception of the actual situation as a problem: Situation. This is a general valuation of the current situation concerning cross-servicing, ranked from Excellent (1) to Hopeless (7). <u>Priority</u>. This is the perceived quantitative importance of cross-servicing in relation to the rest of the dominant topics of management, ranked from Excellent (1) to Hopeless (7). Frequency. It is the approximate number of times per year that respondent's country recurred to cross-servicing, ranked from 1 (less than 10 times/year) to 7 (more than 70 times/year). The causes of the problem are addressed by two variables: <u>Causes</u>. The attributed relative importance of the different factors leading to the present diversity of material. Political, economic, and military causes are ranked together between 1 and 9. Responsibility. The relative possibilities for implementing the measures to solve the problem at the different levels involved in the decision-making process. Organizations are ranked between 1 and 10. Two variables inquire about the areas upon which the cross-servicing deficiencies have a more decisive impact: Areas impact. The relative order of the areas where the problem impacts the cross-servicing of aircraft. Peacetime and wartime areas are ranked together between 1 and 10. Areas benefit. The areas that would produce the most benefit from the correction of cross-servicing deficiencies. Areas are ranked between 1 and 10. Four variables mark the respondents estimated solutions to the cross-servicing problem: <u>Sub-System</u>. It is the relative ranking of importance of the cross-servicing sub-systems. They are ranked between 1 and 10. Role. It is the relative ranking of responsibility for the different logistics organizations
involved in the solution of the cross-servicing problem. They are ranked between 1 and 10. <u>Cooperative programs</u>. It is the relative ranking of feasibility for the different cooperative programs. They are ranked between 1 and 7. Aeronautical Industry. It is the relative ranking of the aerospace industry levels according with their suitability to diversify or redirect their production to cope with the contraction of defense markets. They are ranked between 1 and 4. In Table 3 all the preceding variables are detailed, the types of scale in which they have been ranked, the extreme values or conceptual divisions for each variable, and the statistical test applied in each case to verify the homogeneity among the different subpopulations object of survey research. Table 3. Variables Definition | VARIABLE | TYPE OF SCALE | VALUES | STATISTICS TEST | |----------------|---------------|----------------------|-----------------| | ENVIRONMENT PI | | | | | FACTORS | ORDINAL | POLITICAL | CHI-SQUARE | | | | ECONOMIC
MILITARY | | | EFFECTS | INTERVAL | 1 TO 5 | KRUSKAL/RANKSUM | | CROSS-SERVICI | G SITUATION | | | | SITUATION | INTERVAL | 1 TO 7 | KRUSKAL/RANKSUM | | PRIORITY | INTERVAL | 1 TO 7 | KRUSKAL/RANKSUM | | FREQUENCY | INTERVAL | 1 TO 7 | KRUSKAL/RANKSUM | | PROBLEM CAUSES | 5 | | , | | CAUSES | ORDINAL | POLITICAL | CHI-SQUARE | | | | ECONOMICAL | | | | | MILITARY | | | RESPONSIBILITY | ORDINAL | AFs, DODs, | CHI-SQUARE | | [| | NATO, MANUF, | | | | | ENGINE, AUX. | | | PROBLEM IMPAC | | , | | | AREAS IMPACT | ORDINAL | PEACETIME | CHI-SQUARE | | | | WARTIME | | | AREAS BENEFIT | ORDINAL | ARMAMENT TO | CHI-SQUARE | | | | SHELTERS | ~~~ | | PROBLEM SOLUT | ions | | | | SUB-SYSTEM | ORDINAL | ARMAMENT TO | CHI-SQUARE | | | | SHELTERS | ~ | | ROLE | ORDINAL | AFs, DODs, | CHI-SQUARE | | - | | NATO, MANUF, | | | | | ENGINE, AUX. | | | COOP PROGRAM | ORDINAL | CODEVELOPMENT, | CHI-SQUARE | | | | LICENSED PROD. | - 20 | | | | COPRODUCTION, | | | | | PACKAGES, | * | | | | FAMILY WEAPONS | | | | | OPENING DE- | | | | | FENSE MARKETS | | | INDUSTRY | ORDINAL | AIRFRAME, | CHI-SQUARE | | | | MAJOR SYSTEMS, | | | | | AUXILIARY. | | | | | | | <u>Survey Plan</u>. To verify the survey internal validity, a first questionnaire test was administered to the international officers assigned to the Air Force Logistics Command, International Logistics Center, Wright-Patterson Air Force Base. Once the survey questionnaire was refined, it was sent to all the organizations defined in the population break-down figure. To the military organizations, and civilians within cooperative programs, the questionnaires were sent on a functional basis (one per national office). To the aerospace industries, the questionnaires were sent stratified by country market share (3:3) and then randomly selected from each industry level within the aeronautical industry directory (Table 5). Table 4. Survey Plan | | ORGANIZATION | | ADI | ORESSEES | |---|--|--|--|---| | ARMED FORCES | EUROLOG
NATO HEADQUAR
EUROPEAN COOP
(AERONAU
INTERNATIONAL | TRY) | 25
14
6
8
14 | | | AERONAUTICAL
INDUSTRY | MARKET
SHARE
\$ Bill 1981 | A D D
INDUSTRY
1 2 | RESSI
LEVEL
3 | E E S
TOTAL | | USA UK FR FRG CAN ITA SP NE BE PO GR DE TK NO | 60
10
10
6
3
2
1.5
1
.5
.5
.5
.5 | 20 20
3 3
3 3
2 2
1 1
1 1
1 -
1 -
1 -
1 -
1 -
1 1
- 1
- | 20
4
4
2
1
-
1
-
-
-
-
-
-
32 | . 60
10
10
6
3
2
2
1
1
1
1
1 | | | | GRAND TOT | AL | 167 | ### Statistical Analysis The statistical analysis of the survey data consists of a series of homogeneity tests among the different sub-populations, and sub-sub-populations, for each variable considered. The objective is to find out whether there is a lack of homogeneity among the opinions of the defined populations within the decision-making organizations. This lack of homogeneity or agreement would help explain the diversity of types of aircraft, and the lack of interoperability, thus cross-servicing of aircraft within NATO (Table 6). For ordinal variables, where the data are grouped by order of precedence, there is no sense to talk about the mean value, because there is no meaning for the interval between two categories. Moreover, although the median is recommended as the best indicator of central tendency for ordinal variables (20:251), the mode or rank preferred by more respondents was computed too, for it reflects the real way in which agreements are reached. The rank percents give the measure of dispersion. However, the percents might not add to one hundred as they have been rounded up to the closest integer value. If the CHI-SQUARE test of homogeneity was passed, the mode was taken as the 'most voted' opinion on the topic throughout the alliance. Otherwise, the Coefficient of Concordance has been computed for the rejected subpopulation to detect the causes of divergence. For the interval variables, the Wilcoxon Ran-Sum or Kruskal-Wallis tests, and the Spearman Correlation Coefficient detect differences among populations (20:360). The average as a measure of central tendency and the standard deviation as a measure of dispersion were computed on these interval variables. Table 5. Statistical Analysis | MEASURE | VARIABLE | COMPARISON F | PAIR | ED TECHNIQUE | |----------|----------|--------------------------|--------|--| | ORDINAL | FACTORS | TWO-SAMPLES
K-SAMPLES | N
N | CHI SQUARE TWO SAMPLE
CHI SQUARE K SAMPLES | | INTERVAL | IMPACT | TWO-SAMPLES
K-SAMPLES | N
N | WILCOXON RANK SUM
KRUSKAL-WALLIS ONE-WAY
ANOVA | These conclusions will help to structure somewhat the problem and become the basis for further research. ## Specific Research Steps <u>Survey Package</u>. The following steps have been followed to evaluate the stated problem: - 1. Determine the relevant factors of the environment affecting the cross-servicing of aircraft within NATO, by means of the literature review, the pilot survey administered to the officers assigned to the International Logistics Center (AFLC/ILC), and the respondents' answers to the survey package. - 2. Identify the consequences of those factors upon situation of cross-servicing within NATO, the tentative causes of the problem, and the possible solutions, from the answers to a survey among the above defined populations. - 3. Statistically evaluate the responses to determine possible differences among the different sub-populations. Find out the measures of central value and dispersion for the distributions of answers. - 4. Conclude, about the research questions, the preferred stated opinion among the survey respondents. ### Software Packages Used Survey results spreadsheet: QUATTRO. Statistical analysis: STATISTIX, and INTERACTIVE STATISTI-CAL PROGRAMS. Graphics: QUATTRO, and HARVARD GRAPHICS. ### IV. Survey Results ### Chapter Overview This chapter begins with a paragraph on the general considerations about the survey, response rates and qualifications; next the survey results are presented section by section; and finally, a conclusion summarizes the chapter content. ### General Considerations Questionnaire Design. As there was no known antecedent for this research, the questionnaire was to be designed from the concepts in the literature review, the author's experience on the topic, and the models in Emory (20:Chapter 7). The survey questionnaire is included as appendix A. To gather the respondents' personal opinions all the paragraphs were finished with an open ended question. Some problems were identified a posteriori on the wording of some questions. Question number 2 (Top Five Factors), section 2 (Environment Perception), was not understood by 64 % of the respondents, whereas in the oral presentation to the test group, the question did not present any problem at all, which confirms the wording problem in the questionnaire. Two key questions were related in different pages to cross-check the validity of the answers. The question about the organizations responsible for the present situation and organizations' role in the problem solution; and the question concerning the areas of cross-servicing which would benefit most from the correction of the problem, and the areas which represent the best opportunity to help solve the problem. Response. A more detailed description of the survey results and graphics is included as appendix B. Ten respondents excused their participation because of their lack of knowledge about cross-servicing, unproper addressing of the topic outside the official chain, or questionnaires returned blank without any reason. Significant differences have been appreciated among the response rates, specially between the civilian and military populations (Table 6). Table 6. Response Rates | REGION | RECI | QUESTION
EIVED | | ENT | | | PONSE
TES | | |---|--|-------------------|--------------------------------------|--------------------|---------------------------------|--|--------------------------|--| | | CIVIL | MILITARY | CIVIL | MILITARY | | CIVIL | MILITARY | | | NORTHERN
CENTRAL
SOUTHERN
AMERICA | 1
6
6
8 | 2
15
9
5 | 2
31
13
62 | 5
29
17
8 | | 0.5
0.2
0.5
0.1 | 0.4
0.5
0.5
0.6 | | | TOTALS | 21 | 31 | 108 | 59 |) | 0.2 | 0.5 | | | ORGANIZATION |
ORGANIZATION | | | | | QUESTIONNAIRES RESPON
RECEIVED SENT RATE | | | | NATIONAL AIR DEPARTMENTS COOPERATIVE NATO BODIES AIRCRAFT MAN ENGINE MANUF AIRCRAFT PAR EQUIPMENT | OF DEFI
PROGRAI
UFACTUI
ACTUREI | 1 | 3
3
3
3
3
3
6
6 | 4 | 6
10
22
23
45
12 | 0.50
0.20
0.86
0.39
0.18
0.50 | | | | TOTAL | s | | 5 | 2 | 1 | 57 | 0.31 | | However, to confirm the significance of these differences, further research should connect broader topics with different survey sponsorship. ### Survey Results All the homogeneity tests within this section have been evaluated at a level of significance of 0.05, which means that for any p-value higher than 0.05 there is not enough evidence to reject the null hypothesis of homogeneity among the different subpopulations considered. <u>Section 1. Demographics</u>. This section allowed the stratification of respondents to assign them to the several subpopulations defined for the statistical analysis. Section 2. Environment Perception. The purpose of this section was to define the relative importance of the NATO environmental factors impacting upon NATO logistics situation. This section was further divided into three factors: political, economic, and military. <u>Political</u>. The political factor was subdivided into five sub-factors (the fifth being the open ended 'other'). Perestroika and Glasnost. The results for this subfactor are concentrated around the two first ranks, with more than half the respondents considering it on the first place. Both the mode, or rank selected by the majority of respondents and the median are rank one (Table 8). There is not enough evidence to reject the null hypothesis of homogeneity for any of the subpopulations. Table 7. Perestroika and Glasnost | | | RANKS | | | | | | | | | | | |----------|----|-------|----|---|---|---|---|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 29 | 16 | 5 | 2 | 0 | | | | | | 1 | 1 | | PERCENTS | 56 | 31 | 10 | 4 | 0 | | | | | | ı ı | 7 | | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SQR | 0.63 | 0.73 | YES | CIVILIAN/MILITARY | | | 1.22 | 0.75 | YES | EUROPE/AMERICA | | | 0.01 | 0.92 | YES | ORGANIZATION | | | 0.01 | 0.92 | YES | REGION | Terrorism. The results for this subfactor are spread across the ranks presenting a flat distribution. The mode, or rank selected by the majority of respondents, is rank four, and so is the median. The homogeneity test among the opinions of the different populations is only rejected for the organization's subpopulation. The high coefficients of concordance of 0.90 between the answers of aircraft manufacturers/assemblers and NATO civilian/military Organizations, and above 0.70 for two more pairs of subpopulations among others, are responsible for the rejection of the homogeneity test (Table 8). Table 8. Terrorism | | | RANKS | | | | | | | | | | | |----------|---|-------|----|----|----|---|---|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 2 | 9 | 12 | 14 | 11 | | | | | | 4 | А | | PERCENTS | 4 | 19 | 25 | 29 | 23 | | | | | | -1 | | Table 8. Terrorism (Continued) | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SQR | 5.82 | 0.21 | YES | CIVILIAN/MILITARY | | | 4.01 | 0.13 | YES | EUROPE/AMERICA | | | 8.38 | 0.00 | NO | ORGANIZATION | | | 1.26 | 0.26 | YES | REGION | | | COEFFICIENT OF CONCORDANCE | | | | | | | | | | | |--|--|--|--------------------------------------|------------------------------|----------------------|--------------|------|--|--|--|--| | | AF | DOD | COOP | NATO | MANUF | ENG | AUX | | | | | | AF
DOD
COOP
NATO
MANUF
ENG
AUX | 1.00
0.51
0.35
0.65
0.65
0.75
0.27 | 1.00
0.72
0.41
0.41
0.39
0.10 | 1.03
0.49
0.49
0.25
0.31 | 1.00
0.90
0.57
0.49 | 1.00
0.57
0.49 | 1.00
0.45 | 1.00 | | | | | <u>Pacifism</u>. This subfactor shares characteristics with terrorism, but with a lower median which means a higher importance, and larger weight on the most selected rank which means more concentrated data. The null hypothesis of homogeneity is not rejected for any of the populations (Table 9). Table 9. Pacifism | | RANKS | | | | | | | | | | | | |----------|-------|----|----|----|---|---|---|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 6 | 12 | 11 | 17 | 2 | | | | | | 3 | 4 | | PERCENTS | 13 | 25 | 23 | 35 | 4 | | | | | | 3 | 4 | | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SQR | 2.40 | 0.49 | YES | CIVILIAN/MILITARY | | | 3.92 | 0.42 | YES | EUROPE/AMERICA | | | 1.10 | 0.30 | YES | ORGANIZATION | | | 0.54 | 0.46 | YES | REGION | INF Treaty. This subfactor shows similar characteristics to the preceding two, but with smaller mode. The null hypothesis of homogeneity among subpopulations is only rejected for the regions, where the coefficient of concordance between the subpopulations North and South is as high as 0.74 (Table 10). Table 10. INF Treaty | | RANKS | | | | | | | | | | | | |----------|-------|----|----|----|---|---|---|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 9 | 11 | 15 | 11 | 1 | | | | | | 3 | 3 | | PERCENTS | 19 | 23 | 32 | 23 | 2 | | | | | |) | 5 | | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | | | | |---------|-----------|---------|-------------|-------------------|--|--|--| | CHI-SQR | 1.80 | 0.62 | YES | CIVILIAN/MILITARY | | | | | | 0.95 | 0.81 | YES | EUROPE/AMERICA | | | | | | 0.33 | 0.57 | YES | ORGANIZATION | | | | | | 5.52 | 0.02 | NO | REGION | | | | | | COEFFICIENT OF CONCORDANCE | | | | | | | | | | | |--------------------------------------|------------------------------|----------------------|--------------|---------|---|--|--|--|--|--|--| | | NORTH | CENTRAL | SOUTH | AMERICA | | | | | | | | | NORTH
CENTRAL
SOUTH
AMERICA | 1.00
0.56
0.74
0.35 | 1.00
0.47
0.66 | 1.00
0.66 | 1.00 | • | | | | | | | <u>Economic</u>. The economic factor was subdivided into five sub-factors. Increased Weapon System Development Costs. The results for this subfactor are concentrated around the two first ranks with a slightly lower weight for the first rank than Perestroika and Glasnost has. Here again the mode, or rank selected by the majority of respondents, as well as the median is rank one. There is not enough evidence to reject the null hypothesis of homogeneity for any of the comparisons, although the Europe-America subpopulations barely pass the test at the 0.05 level of significance (Table 11). Table 11. Increased Weapon System Development Costs | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | |----------|----|----|---|---|---|---|---|---|---|----|--------|------| | COUNTS | 27 | 18 | 3 | 3 | 1 | | | | | | 1 | 1 | | PERCENTS | 52 | 35 | 6 | 6 | 2 | | | | | | Ţ | T | | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SQR | 3.36 | 0.19 | YES | CIVILIAN/MILITARY | | | 5.37 | 0.06 | YES | EUROPE/AMERICA | | | 1.32 | 0.25 | YES | ORGANIZATION | | | 2.53 | 0.11 | YES | REGION | ### Competition on Armaments International Markets. The results for this subfactor are concentrated around the second and third ranks with the mode and the median on rank two. There is not enough evidence to reject the null hypothesis of homogeneity for any of the comparisons (Table 12). Table 12. Competition on Armaments International Markets | | RANKS | | | | | | | | | | | | |----------|-------|----|----|---|---|---|---|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 9 | 19 | 17 | 3 | 3 | | | | | | 2 | 2 | | PERCENTS | 18 | 37 | 33 | 6 | 6 | | | | | | 2 | ۷ | Table 12. Competition on Arms International Markets (Cont.) | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SQR | 1.17 | 0.76 | YES | CIVILIAN/MILITARY | | | 4.20 | 0.38 | YES | EUROPE/AMERICA | | | 1.24 | 0.27 | YES | ORGANIZATION | | | 1.80 | 0.18 | YES | REGION | Labor Force Pressure. The results for this subfactor are concentrated around the third and fourth ranks, with the highest level of agreement on the same rank (29 counts) among the environment factors besides Perestroika and Glasnost; the difference is that here the rank is rank four. There is not enough evidence to reject the null hypothesis of homogeneity for any of the comparisons (Table 13). Table 13. Labor Force Pressure | | | | | A | R | ANK | S | | | RANKS | | | | | | | | | |----------|---|---|----|----|----|-----|---|---|---|-------|--------|------|--|--|--|--|--|--| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | | | | | | | COUNTS | 0 | 4 | 12 | 29 | 5 | | | | | | 4 | 4 | | | | | | | | PERCENTS | 0 | 8 | 24 | 59 | 10 | _ | | | | | 4, | 4 | | | | | | | | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SQR | 0.80 | 0.85 | YES | CIVILIAN/MILITARY | | | 5.66 | 0.13 | YES | EUROPE/AMERICA | | | 0.34 | 0.56 | YES | ORGANIZATION | | | 0.34 | 0.56 | YES | REGION | Industry Protectionism. The results for this subfactor are concentrated around the third rank, with a consistent median-mode value of three, and almost 40 % of the responses on this rank. The homogeneity test among organizations is the only one rejected, where a coefficient of concordance is as high as 0.95, and five
more are 0.80 or above. (Table 14). Table 14. Industry Protectionism | | | | | | R | ANK | S | • | | | | | |----------|----|----|----|----|---|-----|---|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 6 | 12 | 20 | 11 | 2 | | | | | | 3 | 3 | | PERCENTS | 12 | 24 | 39 | 22 | 4 | | | | | | 3 | 3 | | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SQR | 0.26 | 0.97 | YES | CIVILIAN/MILITARY | | | 0.74 | 0.39 | YES | EUROPE/AMERICA | | | 4.96 | 0.02 | NO | ORGANIZATION | | | 0.95 | 0.81 | YES | REGION | | | | CO | EFFICI | ENT OF | СОИСО | RDANCE | | |--------------------------------|--|--|--------------------------------------|--------|----------------------|--------------|------| | | AF | DOD | COOP | NATO | MANUF | ENG | AUX | | AF DOD COOP NATO MANUF ENG AUX | 1.00
0.45
0.79
0.79
0.80
0.80
0.79 | 1.00
0.61
0.61
0.45
0.45
0.61 | 1.00
0.84
0.79
0.79
0.84 | 0.79 | 1.00
0.80
0.79 | 1.00
0.79 | 1.00 | Military. The military factor was subdivided into five sub-factors. Conventional Arms Gap NATO/Warsaw Pact. The results for this subfactor are concentrated around the two first ranks, whereus the mode is rank one, one rank apart from the median, which reflects a distribution with a heavy right tail and the lowest counts on the first rank for the first factor among the environment factors. There is not enough evidence to reject the null hypothesis of homogeneity for any of the comparisons (Table 15). Table 15. Conventional Arms Gap NATO / Warsaw Pact | | RANKS | | | | | | | | | | | | |----------|-------|----|----|----|---|---|---|---|---|-------------|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 20 | 15 | 9 | 5 | 2 | | | | | · · · · · · | 2 | 1 | | PERCENTS | 39 | 29 | 18 | 10 | 4 | | | | | | 2 | 1 | | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SQR | 0.91 | 0.64 | YES | CIVILIAN/MILITARY | | | 3.30 | 0.19 | YES | EUROPE/AMERICA | | | 0.16 | 0.69 | YES | ORGANIZATION | | | 4.30 | 0.23 | YES | REGION | Insufficient Level of RSI. This subfactor shares the first place with the Conventional Arms Gap factor, but the insufficient level of RSI has an even heavier right tail, which accounts for the median-mode difference and the more dispersed percents. There is not enough evidence to reject the null hypothesis of homogeneity for any of the subpopulations (Table 16). Table 16. Insufficient Level of RSI | | RANKS | | | | | | | | | | | | |----------|-------|----|----|----|---|---|---|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 18 | 14 | 13 | 5 | 0 | | | | | | 2 | 1 | | PERCENTS | 36 | 28 | 26 | 10 | 0 | | | | | | 2 | 1 | Table 16. Insufficient Level of RSI (Continued) | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SQR | 1.23 | 0.74 | YES | CIVILIAN/MILITARY | | | 3.38 | 0.18 | YES | EUROPE/AMERICA | | | 1.82 | 0.18 | YES | ORGANIZATION | | | 2.32 | 0.51 | YES | REGION | Logistics as a National Responsibility. The results for this subfactor are concentrated around the modemedian third rank, with heavy tails on both sides. There is not enough evidence to reject the null hypothesis of homogeneity for any of the comparisons (Table 17). Table 17. Logistics as a National Responsibility | | | | | | Ŗ | ANK | S | | | RANKS | | | | | | | | | |----------|----|----|----|----|---|-----|---|---|---|-------|--------|------|--|--|--|--|--|--| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | | | | | | | COUNTS | 6 | 14 | 18 | 10 | 4 | | | | | | 3 | 3 | | | | | | | | PERCENTS | 12 | 27 | 35 | 19 | 8 | | | | | | 7 | 3 | | | | | | | | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPUĻATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SQR | 2.51 | 0.64 | YES | CIVILIAN/MILITARY | | | 8.59 | 0.07 | YES | EUROPE/AMERICA | | | 3.28 | 0.07 | YES | ORGANIZATION | | | 1.95 | 0.58 | YES | REGION | Emergent Technologies. The results for this subfactor are concentrated around the fourth rank with the mode and the median both on rank four. However, the p-values are small, and the null hypothesis of homogeneity would be rejected for the civilian/military and organizations compari- sons. According to the coefficient of concordance, there are several pairs of subpopulations above the 0.50 values, and specially three pairs are as high as 0.70 (the civilian/military 0.84). They are responsible for the lack of homogenetity: DOD's/NATO Bodies, and National Air Forces/Engine Manufacturers (Table 18). Table 18. Emergent Technologies | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | |----------|---|----|----|----|---|---|---|---|---|----|--------|------| | COUNTS | 3 | 9 | 10 | 25 | 3 | | | | | | 4 | 4 | | PERCENTS | 6 | 18 | 20 | 50 | 6 | | | | | | -4 | -1 | | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SQR | 7.65 | 0.05 | NO | CIVILIAN/MILITARY | | | 1.75 | 0.62 | YES | EUROPE/AMERICA | | | 4.46 | 0.03 | NO | ORGANIZATION | | | 3.41 | 0.33 | YES | REGION | | | COEFFICIENT OF | CONCORDANCE | |----------------------|----------------|-------------| | | CIVILIAN | MILITARY | | CIVILIAN
MILITARY | 1.00
0.84 | 1.00 | | | | COEFFICIENT OF CONCORDANCE | | | | | | | | | | | | |--|--|--|--------------------------------------|------------------------------|----------------------|--------------|------|--|--|--|--|--|--| | | AF | DOD | COOP | NATO | MANUF | ENG | AUX | | | | | | | | AF
DOD
COOP
NATO
MANUF
ENG
AUX | 1.00
0.44
0.56
0.56
0.30
0.62
0.10 | 1.00
0.62
0.57
0.42
0.50
0.16 | 1.00
0.65
0.71
0.56
0.35 | 1.00
0.69
0.64
0.42 | 1.00
0.55
0.76 | 1.00
0.29 | 1.00 | | | | | | | Other Responses. A good level of participation has been registered in this open ended fifth question. It might be due to the special characteristics of the section about NATO environment in the first place within the questionnaire and touching a broad and open topic. However, the responses received were as diverse as the different populations they come from, for only one among the answers must be recognized as important enough (4 responses) to be considered at the same level as the proposed answers. The political economic and military consequences of what can be named 'European Community 92' is one factor in the future which is already felt as important and should be included in follow on research. Top Five Factors. The responses to the top five environment factors within this question display the same order of preference as the above environment factors when considered one by one. The political Perestroika and Glasnost is again the leading factor, followed at some distance by the economic increased weapon systems development costs. The military factor conventional arms gap NATO/WP occupies the third place, and the military also insufficient level of RSI the fourth. The first factor beyond those included in Table 19 is INF Treaty with the same total counts as the competition in armaments international markets. Due to a problem in the questionnaire design, the statistical tests were not applicable because of the small number of valid responses. Table 19. Top Five Environment Factors | | | | I | RANI | ເຮ | | | | | |----------|---|----|----|------|----|----|----------|----------|--| | | FACTOR | 1 | 2 | 3 | 4 | 5 | MEDIAN | MODE | | | COUNTS | PERESTROIKA
AND | 14 | 3 | 1 | 1 | 0 | 1 | 1 | | | PERCENTS | GLASNOST | 74 | 16 | 5 | 5 | 0 | <u> </u> | <u> </u> | | | COUNTS | INCREASED WEAPON SYSTEMS DEVELOPMENT COST | | 4 | 3 | 1 | 1 | 1 | 1 | | | PERCENTS | | | 25 | 19 | 6 | 6 | 1 | - | | | COUNTS | CONVENTIONAL
ARMS GAP | 1 | 5 | 3 | 1 | 0 | 2 | 2 | | | PERCENTS | NATO/WP | 10 | 50 | 30 | 10 | 0 | 2 | | | | COUNTS | INSUFFICIENT | 1 | 4 | 3 | 4 | 1 | 2 | BIMODE | | | PERCENTS | LEVEL OF
RSI | | 31 | 23 | 31 | 8 | 2 | DIMODE | | | COUNTS | COMPETITION IN ARMAMENTS INTNAL MARKETS | | 6 | 1 | 3 | 2 | 2 | 2 | | | PERCENTS | | | 50 | 8 | 25 | 17 | 2 | 2 | | Effects of Environment Factors Upon NATO Logistics Situation. The purpose of this subsection was to determine the relative importance for the consequences of NATO environment factors upon the cross-servicing situation. This subsection was further divided into four effects: reduced defense budgets, increased conventional gap NATO-Warsaw Pact, increased force requirements, and the open ended question 'other.' Reduced Defense Budgets. The results for this effect are heavily grouped around the first two ranks corresponding to strongly and moderately negative, with a small standard deviation of almost half the rank interval. The mode is rank 2, slightly above the mean rank of 1.6. The p-value for the organizations comparison is small enough to reject the null hypothesis of homogeneity. Four correlation coefficients are as high as one, and two more are 0.82; high enough to enlarge the Kruskal-Wallis statistic and disturb the homogeneity among subpopulations (Table 20). Table 20. Reduced Defense Budgets | | | RANKS | | | | | | | | | | STANDARD | MODE | |----------|----|-------|---|---|---|---|---|---|---|----|------|-----------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | RANK | DEVIATION | MODE | | COUNTS | 20 | 28 | 0 | 1 | 0 | | | | | | 1.6 | 0.6 | 2 | | PERCENTS | 41 | 57 | 0 | 2 | 0 | | |
| | | 1.0 | 0.0 | 2 | | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |-----------|-----------|---------|-------------|-------------------| | RANK-SUM | 0.42 | 0.67 | YES | CIVILIAN/MILITARY | | RANK-SUM | 1.19 | 0.23 | YES | EUROPE/AMERICA | | KRUSKAL W | 18.44 | 0.00 | NO | ORGANIZATION | | KRUSKAL W | 4.13 | 0.25 | YES | REGION | | | SPEARMAN | RANK | CORREL | ATIONS | , CORR | ECTED | FOR TIES | | |--|-----------------------|--|--------------------------------------|--------|----------------------|--------------|----------|--| | | AF | DOD | COOP | NATO | MANUF | ENG | AUX | | | AF
DOD
COOP
NATO
MANUF
ENG
AUX | -C 00
0.34
0.34 | 1.00
1.00
0.40
0.40
1.00
0.19 | 1.00
0.40
0.40
1.00
0.19 | | 1.00
0.40
0.82 | 1.00
0.19 | 1.00 | | Increased Conventional Arms Gap NATO/WP. The results for this effect are concentrated around ranks two and four (moderately negative and moderately positive), with the highest value for two. The mean rank is then between them, and the standard deviation is larger than the rank interval. The mode is rank 2 again, under the mean rank of 2.7. The p-value for the regions comparison is small enough to reject the null hypothesis of homogeneity, where the Central Regions vs. America correlation coefficient is 0.76 (Table 21). Table 21. Increased Conventional Arms Gap NATO/WP | | | RANKS | | | | | | | | | | STANDARD | MODE | |----------|----|-------|----|----|---|---|---|---|---|----|------|-----------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | RANK | DEVIATION | | | COUNTS | 8 | 17 | 8 | 14 | 2 | | | | | | 2.7 | 1.2 | 2 | | PERCENTS | 16 | 35 | 16 | 29 | 4 | | | | | | 2.7 | 1.2 | ۷ | | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |-----------|-----------|---------|-------------|-------------------| | RANK-SUM | 0.49 | 0.62 | YES | CIVILIAN/MILITARY | | RANK-SUM | 1.75 | 0.08 | YES | EUROPE/AMERICA | | KRUSKAL W | 3.64 | 0.72 | YES | ORGANIZATION | | KRUSKAL W | 9.41 | 0.02 | NO | REGION | | S | PEARMAN | RANK | CORI | RELATIONS, | CORREC | TED FOR TIES | |--------------------------------------|---------|----------------------------|----------|----------------------|--------|--------------| | | | NORT | Н | CENTRAL | SOUTH | AMERICA | | NORTH
CENTRAL
SOUTH
AMERICA | | 1.0
-0.0
0.4
-0.0 | 10
14 | 1.00
0.55
0.76 | 1.00 | 1.00 | Increased Force Requirements. The results for this effect are concentrated around the second rank, moderately negative, gathering 40 % of the counts, but with a heavy tail to the right. The mean rank is then displaced from the mode toward the higher ranks. The standard deviation is only moderate, and equal to the rank interval. The p-values are large enough to fail to reject the null hypothesis of homogeneity for all the subpopulations (Table 22). Table 22. Increased Force Requirements | | | | | | | | | | | | | STANDARD | MODE | |----------|---|----|----|----|---|---|---|---|---|----|------|-----------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | RANK | DEVIATION | ; | | COUNTS | 3 | 19 | 12 | 12 | 2 | | | | | | 2.8 | 1 | 2 | | PERCENTS | 6 | 40 | 25 | 25 | 4 | | | | | | 2.0 | L | ٤ | | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |-----------|-----------|---------|-------------|-------------------| | RANK-SUM | 1.45 | 0.15 | YES | CIVILIAN/MILITARY | | RANK-SUM | 0.33 | 0.74 | YES | EUROPE/AMERICA | | KRUSKAL W | 5.72 | 0.46 | YES | ORGANIZATION | | KRUSKAL W | 2.35 | 0.50 | YES | REGION | Other Responses. The number of answers to the open question was lower than that included in the environment section, and none of them received enough support to be considered as a significant input to the questionnaire. Section 3. Cross-Servicing Situation. The purpose of this section was to determine whether the cross-servicing situation was truly felt as problematic; if so, the priority given to the solution within each country; and then, whether the situation translates into a genuine problem as a function of the frequency of cross-servicing system' utilization. This section was further subdivided into three subsections: cross-servicing situation, national priority given to the solution, and frequency of cross-servicing utilization. Cross-Servicing Situation. The results for this question are concentrated around the ranks three (Fair) and five (Not Satisfactory) with a high value for the answer three. The mean rank is somewhat better than the neutral four, and the standard deviation is larger than the rank interval. The mode or rank selected by the majority of respondents is rank 3 (fair) under the mean rank of 3.7. No respondent found the situation either Excellent or Hopeless. The p-value for the organizations comparison is small enough to reject the null hypothesis of homogeneity (Taple 23). Table 23. Cross-Servicing Situation | | | RANKS | | | | | | | | | MEAN | STANDARD | MODE | |----------|---|-------|----|----|----|---|---|---|---|----|------|-----------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | RANK | DEVIATION | MODE | | COUNTS | 0 | 9 | 18 | 9 | 12 | 4 | 0 | | | 1 | 3.7 | 1.2 | 3 | | PERCENIS | 0 | 17 | 35 | 17 | 23 | 8 | 0 | | | | 3.7 | 1.2 | | Table 23. Cross-Servicing Situation (Continued) | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPUĻATIONS | |-----------|-----------|---------|-------------|-------------------| | RANK-SUM | 1.05 | 0.30 | YES | CIVILIAN/MILITARY | | RANK-SUM | 1.30 | 0.19 | YES | EUROPE/AMERICA | | KRUSKAL W | 14.82 | 0.02 | NO | ORGANIZATION | | KRUSKAL W | 1.60 | 0.66 | YES | REGION | | | SPEARMAN | RANK | CORREL | ATIONS | , CORR | ECTED | FOR TIES | 3 | |--|-----------------------|-------------------------------|--------|--------|--------|--------------|----------|---| | | AF | DOD | COOP | NATO | MANUF | EMG | XU4. | | | AF
DOD
COOP
NATO
MANUF
ENG
AUX | 0.07
0.37
-0.75 | 0.10
0.68
0.11
-0.34 | 0.66 | 0.10 | | 1.00
G.71 | 1.00 | | The correlation coefficient for the subpopulation aircraft manufacturers—engine manufacturers is larger than 0.80, and four more pairs are larger than 0.70 (Table 23). ## National Priority Given to the Solution. Considering that the respondents to this question were only those who found the cross-servicing situation worse than neutral, the number of answers is small and the results have only limited value. The priority given to the solution seems to be neutral (mean rank of 4.07) as well as the mode. Table 24. National Priority Given to the Solution | | ,, | RANKS | | | | | | | | | MEAN | STANDARD | MODE | |----------|----|-------|----|----|----|----|---|---|---|----|------|-----------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | RANK | DEVIATION | | | COUNTS | 0 | 2 | 2 | 5 | 3 | 2 | 0 | | | | 4.1 | 1.2 | 4 | | PERCENTS | 0 | 14 | 14 | 36 | 21 | 14 | 0 | | | | ~.1 | 1.4 | -4 | Table 24. National Priority Given to the Solution (Cont.) | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |-----------------------------|-----------------------------|---------------------------|--------------------------|---| | RANK-SUM
RANK-SUM
not | 0.92
1.34
enough
" | 0.36
0.18
data
" | YES
YES
to compare | CIVILIAN/MILITARY
EUROPE/AMERICA
ORGANIZ'TION
REGION | The standard deviation is larger than the rank interval. There is not enough evidence to reject the null hypothesis of homogeneity for any of the subpopulations (Table 24). ## Frequency of Cross-Servicing Utilization. Considering that the respondents to this question were only those who knew about the concrete data, the number of an- swers is small and the results have only limited value. The frequency of cross-servicing utilization seems to be high (mean rank of 5.1) and the mode is more than 70 times per year (7 out of 9 respondents, from the Central Regions). The standard deviation is more than double the rank interval which means dispersed data. The test of homogeneity was meaningless for this variable because it related a question only to be answered by those addressees who knew the approximate number of cross-servicing utilization (Table 25). Table 25. Frequency of Cross-Servicing Utilization | | | RANKS | | | | | | | | | MEAN | STANDARD | MODE | |----------|---|-------|---|---|---|---|----|---|---|------|------|-----------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | . 10 | RANK | DEVIATION | | | COUNTS | 1 | 1 | 1 | 0 | 0 | 1 | 9 | | | | 5.1 | 2.1 | 7 | | PERCENTS | 8 | 8 | 8 | 0 | 0 | 8 | 69 | | | | J.1 | 2.1 | , | Section 4. Causes of Cross-Servicing Problem. The purpose of this section was to discriminate the perceived causes underlying the situation and the responsibility attributed to the different organizations involved in the problem solution. <u>Causes of Cross-Servicing Problem</u>. This subsection was further subdivided into three groups: political, economic, and military. Political 1: National vs. Common Defense. The results appear spread across the ranks, with a maximum on the first rank not much higher than the second and third ranks, and a long right tail, which is responsible for the median-mode difference. None of the ranks received more than 30 % of the responses, which means high data dispersion. According with the p-values, there is not enough evidence to reject the null hypothesis of homogeneity for any of the subpopulations (Table 26). Table 26. National vs. Common Defense | | | RANKS | | | | | | | | | | | |----------|----|-------|----|----|---|---|---|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 12 | 9 | 8 | 7 | 3 | 2 | 2 | 0 | 1 | | 2 | 1 | | PERCENTS | 27 | 20 | 18 | 16 | 7 | 5 | 5 | 0 | 2 | | 2 | 1 | | TEST | STATISTIC | P-VALUĖ | HOMOGENEITY |
POPULATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SQR | 0.71 | 0.87 | YES | CIVILIAN/MILITARY | | | 0.60 | 0.96 | YES | EUROPE/AMERICA | | | 0.78 | 0.85 | YES | ORGANIZATION | | | 0.32 | 0.57 | YES | REGION | Political 2: Differences Europe-America. The results form a flat distribution with a maximum on the second rank and a long right tail, which is responsible for the median-mode difference. The percents are all under 22%. Once again, the p-value for the organizations subpopulation is small enough to reject the null hypothesis of homogeneity. The pair of subpopulations cooperative programs-NATO bodies. with a coefficient of concordance as high as 0.80, among others, is responsible for the high CHI-SQUARE statistic (Table 27). Table 27. Differences Europe-America | | | RANKS | | | | | | | | | | | |----------|----|-------|----|----|----|----|---|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 8 | 11 | 5 | 5 | 8 | 9 | 1 | 1 | 1 | | 4 | ? | | PERCENTS | 16 | 22 | 10 | 10 | 16 | 18 | 2 | 2 | 2 | | 4 | 2. | | Track. | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |---------|------------------------------|------------------------------|-------------------------|---| | .11-SQR | 1.78
3.97
9.39
1.04 | 0.62
0.41
0.02
0.31 | YES
YES
NO
YES | CIVILIAN/MILITARY
EUROPE/AMERICA
ORGANIZATION
REGION | | | | COEFFICIENT OF CONCORDANCE | | | | | | | | | | | |--|--|--|--------------------------------------|------------------------------|----------------------|--------------|------|--|--|--|--|--| | | AF | DOD | COOP | NATO | MANUF | ENG | AUX | | | | | | | AF
DOD
COOP
NATO
MANUF
ENG
AUX | 1.00
0.36
0.43
0.46
0.33
0.48
0.38 | 1.00
0.31
0.39
0.52
0.60
0.20 | 1.00
0.82
0.52
0.52
0.54 | 1.00
0.64
0.53
0.51 | 1.00
0.57
0.31 | 1.00
0.42 | 1.00 | | | | | | Economic 1: National Industry Protection. The results are clearly concentrated on the first rank with a value more than three times the next rank. The mode and the median are both on rank one. None of the p-values is small enough to reject the null hypothesis of homogeneity. Table 28. National Industry Protection | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | |----------|----|----|---------------------------------------|---|---|---|---|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 31 | 9 | 7 | 2 | 0 | 0 | 1 | 0 | 1 | : | 1 | 1 | | PERCENTS | 61 | 18 | 14 | 4 | 0 | 0 | 2 | 0 | 2 | | | 1 | Table 28. National Industry Protection (Continued) | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SQR | 1.94 | 0.58 | YES | CIVILIAN/MILITARY | | | 2.02 | 0.57 | YES | EUROPE/AMERICA | | | 2.89 | 0.41 | YES | ORGANIZATION | | | 0.13 | 0.41 | YES | REGION | Economic 2: Employment Protection. The distribution of results has two high points in the second and fifth ranks, which means divided opinions, with the median and the mode one rank apart. None of the p-values is small enough to reject the null hypothesis of homogeneity (Table 29). Table 29. Employment Protection | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | |----------|---|----|----|----|----|----|---|---|---|----|--------|------| | COUNTS | 2 | 10 | 7 | 5 | 12 | 5 | 0 | 0 | 1 | | 4 | 5 | | PERCENTS | 5 | 24 | 17 | 12 | 29 | 12 | 0 | 0 | 2 | | -4 | J | | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPUĻATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SQR | 5.24 | 0.15 | YES | CIVILIAN/MILITARY | | | 2.39 | 0.49 | YES | EUROPE/AMERICA | | | 4.11 | 0.25 | YES | ORGANIZATION | | | 0.01 | 0.92 | YES | REGION | Military 1: Armament Self-Sufficiency. The results are concentrated around the third and fourth ranks, with long tails and dispersed percent values. None of the p-values is small enough to reject the null hypothesis of homogeneity for any of the comparisons (Table 30). Table 30. Armament Self-Sufficiency | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | |----------|---|----|---------------------------------------|----|---|----|---|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 2 | 7 | 12 | 11 | 3 | 5 | 1 | 3 | 1 | | Λ | 3 | | PERCENTS | 5 | 16 | 27 | 24 | 7 | 11 | 2 | 7 | 2 | | 4 | 3 | | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SQR | 7.51 | 0.06 | YES | CIVILIAN/MILITARY | | | 2.59 | 0.46 | YES | EUROPE/AMERICA | | | 4.02 | 0.26 | YES | ORGANIZATION | | | 0.38 | 0.54 | YES | REGION | Military 2: Power Projection. The results are concentrated around the fifth and sixth ranks with double value (14 and 12) than the next rank of 6 counts on rank fourth. The distribution skewed to the left justifies the median-mode difference. None of the null hypothesis of homogeneity is rejected for any of the comparisons (Table 31). Table 31. Power Projection | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | |----------|---|---|---|----|----|----|---|---|---|----|--------|------| | COUNTS | 0 | 2 | 1 | 6 | 12 | 14 | 2 | 2 | 3 | _ | 5 | 6 | | PERCENTS | 0 | 5 | 2 | 14 | 29 | 33 | 5 | 5 | 7 | | J | U | | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SÒR | 5.72 | 0.13 | YES | CIVILIAN/MILITARY | | | 1.29 | 0.73 | YES | EUROPE/AMERICA | | | 2.48 | 0.48 | YES | ORGANIZATION | | | 0.86 | 0.35 | YES | REGION | Other Responses. Here again a fruitful set of answers shows the multiplicity of concerns among the respondents. However related among themselves the answers are, none of them individually gathered enough support to be considered a significant cause in itself. Responsibility for the Cross-Servicing Situation. This subsection addresses the perceived responsibility incurred by the different logistics or, nizations in the present situation of cross-servicing. National Air Forces. The values for this organization are concentrated on the fist rank with double value (18) than the next rank (9). However, the long right tail is responsible for the median-mode difference. For the regions comparison, the null hypothesis of homogeneity is rejected. The correlation coefficients for every pair of subpopulations is higher than 0.50, and it is higher than 0.70 for the America-Southern Regions comparison (Table 32). Table 32. National Air Forces | , | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | |----------|----|----|----|----|---|---|---|---|---|----|--------|------| | COUNTS | 18 | 9 | 7 | 8 | 2 | 2 | 1 | 2 | 2 | 1 | 2 | 1 | | PERCENTS | 35 | 17 | 13 | 15 | 4 | 4 | 2 | 4 | 4 | 2 | 2 | 1 | | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SQR | 4.22 | 0.52 | YES | CIVILIAN/MILITARY | | | 3.80 | 0.43 | YES | EUROPE/AMERICA | | | 3.12 | 0.80 | YES | ORGANIZATION | | | 9.24 | 0.03 | NO | REGION | Table 32. National Air Forces (Continued) | | COEFF | ICIENT OF | CONCORDA | NCE | |--------------------------------------|------------------------------|----------------------|--------------|---------| | | NORTH | CENTRAL | SOUTH | AMERICA | | NORTH
CENTRAL
SOUTH
AMERICA | 1.00
0.50
0.64
0.67 | 1.00
0.63
0.67 | 1.00
0.77 | 1.00 | Departments of Defense. The results for this organization are concentrated around the first and second ranks. With regard to the preceding organization, although the National Air Forces have the highest first rank value, and a mode of 1, the Departments of Defense receive the highest value adding the two first ranks. Both median and mode are on the second rank. The p-values are not small enough to reject the null hypothesis of homogeneity for any of the comparisons (Table 33). Table 33. Departments of Defense | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | |----------|----|----|----|---|---|---|---|---|---|----|--------|------| | COUNTS | 13 | 18 | 7 | 3 | 4 | 3 | 1 | 1 | 0 | 0 | 7 | 2 | | PERCENTS | 26 | 36 | 14 | 6 | 8 | 6 | 2 | 2 | 0 | 0 | 2 | ۷ | | TEST | STATISTIC | P-VALUÉ | HOMOGENEITY | POPULATIONS | |---------|------------------------------|------------------------------|--------------------------|---| | CHI-SQR | 4.70
6.43
4.18
7.32 | 0.32
0.27
0.65
0.06 | YES
YES
YES
YES | CIVILIAN/MILITARY
EUROPE/AMERICA
ORGANIZATION
REGION | NATO Military Bodies. The results for this organization are concentrated around the three first ranks with a maximum in the third rank. Although the National Air Forces have the highest first rank value, and a mode of 1, the NA'O Military Bodies receive the highest value adding the three first ranks values. There is no difference between the mode and the median. The p-values are not small enough to reject the null hypothesis of homogeneity for any of the comparisons (Table 34). Table 34. NATO Military Bodies | RANKS | | | | | | | | | | | | | |----------|----|----|----|----|---|---|---|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 10 | 10 | 13 | 5 | 3 | 3 | 2 | 3 | 0 | 2 | • 3 | 3 | | PERCENTS | 20 | 20 | 25 | 10 | 6 | 6 | 4 | 6 | 0 | 4 | 7 | J | | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SQR | 4.80 | 0.31 | YES | CIVILIAN/MILITARY | | | 9.21 | 0.16 | YES | EUROPE/AMERICA | | | 8.42 | 0.21 |
YES | ORGANIZATION | | | 4.30 | 0.23 | YES | REGION | NATO Civilian Bodies. The results for this organization go far from the first ranks presenting an undefined, flat distribution with three modes in the ranks 4, 5, and 7. The p-values are not small enough to reject the null hypothesis of homogeneity for any of the comparisons, in fact those values are very high for the civilian/military and region comparisons (Table 35). Table 35. NATO Civilian Bodies | | RANKS | | | | | | | | | | | | |----------|-------|---|---|----|----|----|----|----|---|----|---------|--------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 2 | 3 | 4 | 8 | 8 | 5 | 8 | 7 | 3 | 0 | 5 TRIMO | TRIMOR | | PERCENTS | 4 | 6 | 8 | 17 | 17 | 10 | 17 | 15 | 6 | 0 | | TRIMOD | | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SQR | 1.52 | 0.91 | YES | CIVILIAN/MILITARY | | | 7.87 | 0.25 | YES | EUROPE/AMERICA | | | 10.03 | 0.12 | YES | ORGANIZATION | | | 0.25 | 0.97 | YES | REGION | Cooperative Programs. The counts for this organization show again a flat distribution with heavy tails and maximum percent of 19 % on the fifth rank. The p-value for the organizations subpopulation is small enough to reject the null hypothesis of homogeneity. The NATO Bodies and Auxiliary Equipment subpopulations have the highest coefficient of concordance (Table 36). Table 36. Cooperative Programs | | | ranks | | | | | | | | | | | |----------|---|-------|----|----|----|---|----|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 1 | 4 | 6 | 8 | 9 | 2 | 7 | 6 | 5 | 0 | 5 | 5 | | PERCENTS | 2 | 8 | 13 | 17 | 19 | 4 | 15 | 1 | 1 | 0 | 5 | 5 | | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |---------|-----------|---------|-------------|--------------------| | CHI-SQR | 10.63 | 0.10 | YES | CIVILIAN/MIL,ITARY | | | 7.07 | 0.31 | YES | EUROPE/AMERICA | | | 14.34 | 0.02 | NO | ORGANIZATION | | | 1.66 | 0.65 | YES | REGION | Table 36. Cooperative Programs (Continued) | | | COEFFICIENT OF CONCORDANCE | | | | | | | | | | | | |--|--|--|--------------------------------------|------------------------------|----------------------|--------------|------|--|--|--|--|--|--| | | AF | DOD | COOP | NATO | MANUF | ENG | XUX | | | | | | | | AF
DOD
COOP
NATO
MANUF
ENG
AUX | 1.00
0.18
0.44
0.48
0.30
0.32
0.49 | 1.00
0.24
0.20
0.51
0.52
0.33 | 1.00
0.51
0.32
0.44
0.63 | 1.00
0.43
0.29
0.42 | 1.00
0.45
0.43 | 1.00
0.40 | 1.00 | | | | | | | Aircraft Manufacturers and Assemblers. The counts for this organization present a well defined distribution, with 74 % of the counts concentrated on the 4th, 5th and 6th ranks, but skewed toward the lower ranks, which accounts for the moderate difference between the mode and the median. The p-value's are not small enough to reject the null hypothesis of homogeneity for any of the comparisons. (Table 37). Table 37. Aircraft Manufacturers and Assemblers | | RANKS | | | | | | | | | | | | |----------|-------|---|---|----|----|----|---|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 3 | 3 | 3 | 7 | 11 | 16 | 1 | 2 | 0 | 0 | 5 | 6 | | PERCENTS | 7 | 7 | 7 | 15 | 24 | 35 | 2 | 4 | 0 | 0 | J | U | | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SQR | 8.88 | 0.06 | YES | CIVILIAN/MILITARY | | | 3.13 | 0.21 | YES | EUROPE/AMERICA | | | 11.03 | 0.09 | YES | ORGANIZATION | | | 0.43 | 0.93 | YES | REGION | Engine and Engine Parts Manufacturers. The counts for this group also present a well defined distribution with values concentrated around the 6th and 7th ranks, but skewed toward the lower ranks too, so that the median is smaller than the mode. The p-values are not small enough to reject the null hypothesis of homogeneity for any of the comparisons (Table 38). Table 38. Engine and Engine Parts Manufacturers | | | RANKS | | | | | | | | | | | |----------|---|-------|---|----|----|----|----|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 0 | 2 | 3 | 5 | 8 | 11 | 14 | 3 | 1 | 0 | c | 7 | | PERCENTS | 0 | 4 | 6 | 11 | 17 | 23 | 30 | 6 | 2 | 0 | 0 | | | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SQR | 3.68 | 0.30 | YES | CIVILIAN/MILITARY | | | 1.61 | 0.45 | YES | EUROPE/AMERICA | | | 7.15 | 0.31 | YES | ORGANIZATION | | | 0.97 | 0.81 | YES | REGION | Aircraft Parts and Auxiliary Equipment. The counts for this level of aeronautical industry also present a well defined distribution with values concentrated around the 8th rank, but skewed toward the lower ranks with a heavy left tail including 28 % of the answers on the first five ranks, which is reflected by the median-mode difference. None of the p-values is large enough to reject the null hypothesis of homogeneity for any of the comparisons among the different subpopulations (Table 39). Table 39. Aircraft Parts and Auxiliary Equipment | | | | | | I | RANI | KS | | - 1 1. | | | | |----------|---|---|----|---|---|------|----|----|-------------------|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDLAN | MODE | | COUNTS | O | 2 | 6 | 2 | 3 | 6 | 9 | 16 | 1 | 1 | 7 | 8 | | PERCENTS | 0 | 4 | 13 | 4 | 7 | 13 | 20 | 35 | 2 | 2 | , | O | | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SQR | 3.01 | 0.38 | YES | CIVILIAN/MILITARY | | | 0.65 | 0.96 | YES | EUROPE/AMERICA | | | 5.56 | 0.47 | YES | ORGANIZATION | | | 0.69 | 0.87 | YES | REGION | Other Related Industries. The values for this subgroup also present a well defined distribution, with 63 % of the values on the 9th rank. The median and mode are both on the ninth rank, with a maximum seven times the next rank value. Only the p-value for the regions comparison is small enough to reject the homogeneity test where the coefficient of concordance for the central vs. south is 0.61 (Table 40). Table 40. Other Related Industries | | | | | | R | ANK | S | | | | | | |----------|---|---|---|---|---|-----|---|---|----|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 0 | 0 | 2 | 2 | 1 | 2 | 3 | 4 | 27 | 2 | a | ۵ | | PERCENTS | 0 | 0 | 5 | 5 | 2 | 5 | 7 | 9 | 63 | 5 | 9 | 9 | | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SQR | 0.62 | 0.73 | YES | CIVILIAN/MILITARY | | | 5.66 | 0.06 | YES | EUROPE/AMERICA | | | 4.60 | 0.60 | YES | ORGANIZATION | | | 8.85 | 0.03 | NO | REGION | Table 40. Other Related Industries (Continued) | | COEFF | ICIENT OF | CONCORDA | NCE | | |--------------------------------------|------------------------------|----------------------|--------------|---------|--| | | NORTH | CENTRAL | SOUTH | AMERICA | | | NORTH
CENTRAL
SOUTH
AMERICA | 1.00
0.44
0.37
0.37 | 1.00
0.61
0.46 | 1.00
0.41 | 1.00 | | Due to the length of the questionnaire, the availability of responses did not allow the performance of the detailed statistical tests for all the concepts and subpopulations, so that for the following questions the tests were only performed for each of the subpopulations, for all the concepts together. Section 5. Impact of Cross-Servicing Problems. This section was further subdivided into two subsections: the areas where cross-servicing deficiencies will have the greatest impact, and the subsystems which will produce the most benefits from the correction of cross-servicing deficiencies. Areas of Greatest Impact. The purpose of this subsection was to inquire the logistics areas where cross-servicing deficiencies have the greatest impact. The results in this subsection were ranked altogether in two categories, peacetime and wartime. The statistical homogeneity comparisons for this section are depicted in Table 41, and none of the p-values is small enough to reject the null hypothesis of homogeneity at the 0.05 level of significance. Table 41. Areas of Cross-Servicing Problem Impact | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SQR | 0.06 | 0.81 | YES | CIVILIAN/MILITARY | | | 0.93 | 0.33 | YES | EUROPE/AMERICA | | | 1.65 | 0.95 | YES | ORGANIZATION | | | 7.27 | 0.06 | YES | REGION | Peacetime 1. NATO Exercises. The values for this subsection are concentrated around the first rank, although a heavy right tail, with a second relative maximum on the 6th rank, is responsible for the difference between the median and the mode (Table 42). Table 42. Impact on NATO Exercises | | | | | | F | RANK | S | * | | | | | |----------|----|---|---|---|----|------|---|---|---|----|--------|-------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 21 | 2 | 1 | 2 | 5 | 6 | 4 | 3 | 1 | 0 | 2 | 1 | | PERCENTS | 47 | 4 | 2 | 4 | 11 | 13 | 9 | 7 | 2 | 0 | 2 | . ↓ . | Peacetime 2. Visiting Country. The values for this subsection are spread throughout the ranks, with two humps in ranks 2 and 7. This distribution is responsible for the big difference between the mean and the mode (Table 43). Table 43. Impact as Visiting Country | | | | | | R | ANI | KS | | | ` | | | |----------|----|----|----|---|---|-----|----|----|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 6 | 12 | 2 | 4 | 4 | 0 | 11 | 6 | 1 | 1 | 1 | 2 | | PERCENTS | 13 | 26 | 4, | 9 | 9 | 0 | 23 | 13 | 2 | 2 | 4 | 2 | Peacetime 3. Receiving Country. This
subsection presents similar characteristics to the preceding one, but still more defined with three groups of answers around ranks three, six, and eight. This distribution is responsible for the large median-mode difference (Table 44). Table 44. Impact as Receiving Country | | | | | | I | RANK | S | ` | | | | | |----------|---|----|----|---|---|------|---|----|----|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 1 | 5 | 11 | 0 | 4 | 6 | 0 | 12 | 5 | 0 | 6 | | | PERCENTS | 2 | 11 | 25 | 0 | 9 | 14 | 0 | 27 | 11 | 0 | Ö | 8 | Wartime 1. Reinforcement Plans. The values for this subsection appear concentrated around the four initial but still skewed to the right which produces a moderate indeed difference, although smaller that the preceding concept (Table 45). Table 45. Impact on Reinforcement Plans | | | | | | R | ANK | S | | | | | | |----------|----|----|----|----|---|-----|---|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 7 | 12 | 11 | 9 | 3 | 3 | 1 | 2 | 0 | 0 | 3 | 2 | | PERCENTS | 15 | 25 | 23 | 19 | 6 | 6 | 2 | 4 | 0 | 0 | 3 | 2 | Wartime 2. Prepositioning. The values for this subsection appear mainly spread across the five initial ranks which produces a moderate median-mode difference (Table 46). Table 46. Impact on Prepositioning | | | | | | R | ANK | S | | | | | | |----------|----|----|----|----|----|-----|---|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 8 | 11 | 6 | 8 | 8 | 3 | 1 | 2 | 0 | 0 | 3 | 2 | | PERCENTS | 17 | 23 | 13 | 17 | 17 | 6 | 2 | 4 | 0 | 0 | J | 2 | <u>Wartime 3. Resupply</u>. The values for this subsection present a hump about the four initial ranks which produces a bimodal distribution with dispersed percents and variable median-modes difference (Table 47). Table 47. Impact on Resupply | | - | - | | | | | _ | | | | | | |----------|----|----|----|----|---|---|---|----|---|----|--------|--------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 6 | 9 | 9 | 8 | 4 | 4 | 3 | 2 | 0 | 0 | 4 | BIMODE | | PERCENTS | 13 | 20 | 20 | 18 | 9 | 9 | 7 | 4. | 0 | 0 | -3 | PIMODE | Wartime 4. Battle Damage Repair. The values for this subsection appear spread throughout the ranks with a flat distribution. Because of it, the difference between the median and the mode is only moderate (Table 48). Table 48. Impact on Battle Damage Repair | | | | | | R | AN | (S | RANKS | | | | | | | | | | | | | | |----------|----|----|----|---|----|----|----|-------|---|----|--------|------|--|--|--|--|--|--|--|--|--| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | | | | | | | | | | COUNTS | 6 | 6 | 7 | 3 | 9 | 4 | 6 | 2 | 1 | 0 | - 6 | 5 | | | | | | | | | | | PERCENTS | 14 | 14 | 16 | 7 | 20 | 9 | 14 | 5 | 2 | 0 | | J | | | | | | | | | | Wartime 5. Hardened Airbase Environment. The values for this subsection appear spread throughout the ranks with a flat distribution and long tails. Because of it, the median-mode difference is moderate (Table 49). Table 49. Impact on Hardened Airbase Environment | | | | | |] | RAN | KS | | | | | | |----------|---|---|---|----|----|-----|----|---|----|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 1 | 0 | 4 | 6 | 9 | 7 | 6 | 4 | 6 | 1 | 6 | 5 | | PERCENTS | 2 | 0 | 9 | 14 | 20 | 16 | 14 | 9 | 14 | 2 | | J | Other Responses. Not many answers were collected about the open ended question; however it appears that the 'impact of cross-servicing deficiencies on NATO airpower' should be considered as a separate question as it deserved such consideration by three respondents. Benefits From the Correction of Deficiencies. The purpose of this subsection is to determine the logistics subsystems, among those which greater impact have upon cross-servicing, which would benefit most from the correction of cross-servicing deficiencies. The statistical homogeneity comparisons for this section are depicted in Table 50. The p-values are rather high for all the comparisons, specially among the organizations subpopulation and do not justify the rejection of the homogeneity tests. Table 50. Benefits From the Correction of Deficiencies | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SQR | 0.01 | 0.91 | YES | CIVILIAN/MILITARY | | | 0.17 | 0.68 | YES | EUROPE/AMERICA | | | 1.30 | 0.97 | YES | ORGANIZATION | | | 0.83 | 0.84 | YES | REGION | Armament. The values for this subsection appear concentrated around the first rank but with a long, heavy tail to the right which is responsible for the median-mode difference (Table 51). Table 51. Benefits on Armament from Deficiencies Correction | - | | | e. ~== | | R | ANK | S | | | | | | |----------|----|----|--------|----|---|-----|---|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 18 | 10 | 6 | 6 | 3 | 3 | 0 | 2 | 1 | 0 | 2 | 1 | | PERCENTS | 37 | 20 | 12 | 12 | 6 | 6 | 0 | 4 | 2 | 0 | 2 | T. | Replenishment. The values for this subsection appear concentrated around the second rank with the median and mode both on the second rank (Table 52). Table 52. Benefits on Replenishment from Deff. Correction | | | | | | R | ANK | S | | | - | | | |----------|----|----|----|---|---|-----|---|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 10 | 18 | 7 | 2 | 4 | 4 | 0 | 2 | 1 | 0 | 2 | 2 | | PERCENTS | 21 | 38 | 15 | 4 | 8 | 8 | 0 | 4 | 2 | 0 | 2 | 2 | Emergency Supply. The results for this subsection appear spread across the ranks, but with a high maximum on the third rank which attracts median and mode (Table 53). Table 53. Benefits on Emergency Supply from Deff. Corr. | | | | | | I | RANI | KS | | | | | | |----------|----|----|----|---|----|------|----|---|---|----|----------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 6 | 5 | 13 | 2 | 6 | 5 | 5 | 4 | 1 | 0 | 3 | 3 | | PERCENTS | 13 | 11 | 28 | 4 | 13 | 11 | 11 | 9 | 2 | 0 | 3 | J | Test Equipment. The values for this subsection appear spread across the ranks, with a clear hump around the mode. The distribution is skewed to the right but not enough to separate the mode from the median (Table 54). Table 54. Benefits on Test Equipment from Deff. Corr. | | | | | | I | RANI | KS | | | | | | |----------|---|----|----|----|----|------|----|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 1 | 5 | 6 | 13 | 6 | 8 | 7 | 1 | 1 | 0 | | 4 | | PERCENTS | 2 | 10 | 13 | 27 | 13 | 1.7 | 15 | 2 | 2 | 0 | 4 | 4 | Load Equipment. The values for this subsection appear spread across the ranks, with a clear hump to the right of the median and a flat, trimodal, undefined distribution. These are all symptoms which correspond to an intermediate weight for the concept but with no single, clear rank to be assigned to the load equipment (Table 55). Table 55. Benefits on Load Equipment from Deff. Corr. | | | | | |] | RAN | KS | | | | Ì | | |----------|---|----|----|----|----|-----|----|---|---|----|--------|--------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 1 | 7 | 8 | 5 | 6 | 8 | 8 | 1 | 0 | 0 | 5 | TRIMOD | | PERCENTS | 2 | 16 | 19 | 11 | 14 | 19 | 19 | 2 | 0 | 0 | 5 | IKIMOD | Personnel Training. The values for this question are concentrated around the fourth and fifth ranks, but with heavy tails on both sides (Table 56). Table 56. Benefits on Personnel Training from Deff. Corr. | | | | | | Į | RANI | KS | | 7 | | | | |----------|----|---|----|----|----|------|----|---|---|----|--------|--------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 5 | 4 | 5 | 11 | 11 | 6 | 5 | 1 | 0 | 0 | 4 | BIMODE | | PERCENTS | 10 | 8 | 10 | 23 | 23 | 13 | 10 | 2 | 0 | 0 | | DIMODE | <u>Material Policies</u>. The values for this subsection appear spread throughout the ranks, with a neat top on the eighth rank, although the percents show a moderate dispersion. The distribution presents a heavily ended left tail, which explains the median-mode difference (Table 57). Table 57. Benefits on Material Policies from Deff. Corr. | _ | - | | | · · · · · · · · · · · · · · · · · · · | R | ANI | KS | | | | - | | |----------|---|---|---|---------------------------------------|---|-----|----|----|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 4 | 2 | 4 | 2 | 3 | 1 | 9 | 16 | 3 | 1 | 7 | ۵ | | PERCENTS | 9 | 4 | 9 | 4 | 7 | 2 | 20 | 36 | 7 | 2 | , | 0 | Technical Publications. The values for this distribution are spread across the ranks, with a hump around the eight and ninth ranks, and a long left tail, which accounts for the median-modes difference (Table 58). Table 58. Benefits on Tech. Publications from Deff. Corr. | | | - | | | 1 | RAN | KS | | | | | | |----------|---|---|---|----|----|-----|----|----|----|----|--------|--------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 1 | 1 | 3 | 5 | 6 | 6 | 5 | 9 | 9 | 1 | 7 | BIMODE | | PERCENTS | 2 | 2 | 7 | 11 | 13 | 13 | 11 | 20 | 20 | 2 | 7 | DIMODE | Shelters. The values for this subsystem present a fairly well concentrated distribution around the median-mode on rank 9, with a light, short left tail (Table 59). Table 59. Benefits on Shelters from Deff. Corr. | | | | | - | Ā | RANK | S | | | | | | |----------|---|---|---|---|---|------|---|----|----|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 0 | 0 | 0 | 0 | 1 | 5 | 4 | 8 | 24 | 3 | | G | | PERCENTS | 0 | 0 | 0 | 0 | 2 | 11 | 9 | 18 | 53 | 7 | 3 | 9 | Other Responses. The responses to the open question were few and far between, and none of them received enough support to be considered as a separate question. Section 6. Cross-Servicing Problem Solutions. This section was further
subdivided into four subsections; the cross-servicing subsystems which represent the best opportu- nity for improved RSI, the role that logistics organizations have to play to solve the cross-servicing problem, the type of cooperative program which was believed to help solve the diversity of weapon system within NATO, and the level of aeronautical industry which would have to diversify or redirect its production to cope with the contraction of defense markets. Opportunity of Subsystems for Improved RSI. The purpose of this subsection was to cross-check the validity of the answers expressed in the preceding page in the question-naire, as the opportunity for improved RSI should be closely related to the benefits from the correction of deficiencies on the same cross-servicing subsystems. Both questions served their purpose as they showed that the undefined distributions of the first question did not coincide with those expressed about the second question, except from the answers to the armament and shelters subsystems, which again were clearly considered as first and last subsystems respectively. None of the p-values is small enough to reject the hypothesis of homogeneity among any of the subpopulations; furthermore the levels of significance are very high (Table 60). Table 60. Opportunity For Improved RSI | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SQR | 0.04 | 0.85 | YES | CIVILIAN/MILITARY | | | 0.00 | 0.96 | YES | EUROPE/AMERICA | | | 0.02 | 0.99 | YES | ORGANIZATION | | | 0.02 | 0.99 | YES | REGION | Armament. The counts for this subsection show a distribution with a clearly defined top on the first rank, a lower hump on rank seventh, and a long right tail which accounts for the large median-mode difference (Table 61). Table 61. Opportunity of Armament for Improved RSI | | 1 | 2. | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | |----------|----|----|---|----|---|----|---|---|---|----|--------|------| | COUNTS | 20 | 3 | 4 | 5 | 3 | 7 | 3 | 2 | 2 | 0 | 3 | 1 | | PERCENTS | 41 | 6 | 8 | 10 | 6 | 14 | 6 | 4 | 4 | 0 | 3 | L | Replenishment. The values for this subsection show an undefined distribution, with a primary hump around the second rank, and a lower hump around the seventh, so that the median falls on the second lower rank. A long, heavy right tail which accounts for the large median-mode difference (Table 62). Table 62. Opportunity of Replenishment for Improved RSI | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | |----------|----|----|----|---|---|----|----|----|---|----|--------|------| | COUNTS | 8 | 9 | 6 | 2 | 2 | 4 | 7 | 5 | 4 | 0 | 4 | 2 | | PERCENTS | 17 | 19 | 13 | 4 | 4 | 9. | 15 | 11 | 9 | 6 | -1 | 2 | Emergency Supply. The values for this subsection show a flat distribution with the mode slightly differentiated on the sixth rank and a heavy left tail, although the median-mode difference is only moderate (Table 63). Table 63. Opportunity of Emergency Supply for Improved RSI | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | |----------|---|----|----|----|----|----|---|----|---|----|--------|------| | COUNTS | 4 | 5 | 5 | 7 | 6 | 9 | 2 | 6 | 1 | 1 | 5 | 6 | | PERCENTS | 9 | 11 | 11 | 15 | 13 | 20 | 4 | 13 | 2 | 2 | 5 | 6 | Test Equipment. The values for this subsection show a hump around the mode on the fifth rank, with a distribution skewed to the left. The median-mode difference is moderate (Table 64). Table 64. Opportunity of Test Equipment for Improved RSI | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | |----------|---|----|----|----|----|----|---|---|---|----|--------|------| | COUNTS | 3 | 7 | 8 | 7 | 10 | 5 | 3 | 3 | 1 | 0 | 4 | 5 | | PERCENTS | 6 | 15 | 17 | 15 | 21 | 11 | 6 | 6 | 2 | 0 | 4 | J | Load Equipment. The values for this subsection present a fairly flat distribution beyond the mode, which looks like if the distribution were merely a long, heavy right tail. It explains the high median-mode difference (Table 65). Table 65. Opportunity of Load Equipment for Improved RSI | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | |----------|---|-----|----|----|----|---|----|---|---|----|--------|------| | COUNTS | 0 | 12 | 7 | 7 | 8 | 1 | 8 | 3 | 1 | 0 | 4 | 2 | | PERCENTS | 0 | 26. | 15 | 15 | 17 | 2 | 17 | 6 | 2 | 0 | 4 | 2 | Personnel Training. The values for this subsection are concentrated around the third rank with a long right tail, which accounts for the moderate median-mode difference (Table 66). Table 66. Opportunity of Personnel Training for Improved RSI | | | | | | I | RANI | KS | | | | | | |----------|---|---|----|----|----|------|----|----|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 4 | 4 | 12 | 6 | 6 | 5 | 6 | 5 | 0 | 0 | | 3 | | PERCENTS | 8 | 8 | 25 | 13 | 13 | 10 | 13 | 10 | 0 | 0 | 4 | | Material Policies. The values for this subsection are spread throughout the ranks with a bimodal distribution and a flat, heavy left tail, which accounts for the undefined median-mode difference (Table 67). Table 67. Opportunity of Material Policies for Improved RSI | | | <u>, </u> | | | I | RANI | KS | | | | | | |----------|----|--|---|---|---|------|----|----|---|----|--------|--------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 5 | 7 | 2 | 4 | 3 | 8 | 7 | 8 | 2 | 0 | 6 | BIMODE | | PERCENTS | 11 | 15 | 4 | 9 | 7 | 17 | 15 | 17 | 4 | 0 | J | DIMODE | Technical Publications. The values for this subsection are spread throughout the ranks with a flat distribution which indicates undefined opinions, and a long. heavy right tail. However, the median -mode differe 'e is only moderate (Table 68). Table 68. Opportunity of Technical Publications for Imp.RSI | | | | | | I | RANI | KS | | | | | | |----------|---|---|----|----|----|------|----|----|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 3 | 2 | 7 | 8 | 6 | 5 | 5 | 5 | 4 | 0 | 5 | 1 | | PERCENTS | 7 | 4 | 16 | 18 | 13 | 11 | 11 | 11 | 9 | 0 | J | -4 | Shelters. The values for this subsystem present a fairly well defined distribution around the ninth rank, and according to this characteristic, there is no median-mode difference (Table 69). Table 69. Opportunity of Shelters for Improved RSI | | | | | | R | ANK | S | | | | | | |----------|---|---|---|---|---|-----|---|----|----|----|--------|------| | | 1 | 2 | 3 | 4 | Ü | ō | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 0 | 1 | 0 | 1 | 1 | 1 | 3 | 8 | 23 | 3 | 0 | a | | PERCENTS | 0 | 2 | 0 | 2 | 2 | 2 | 7 | 20 | 56 | 7 | 9 | 9 | Other Responses. Only one among the small number of answers to the open ended question deserves some consideration to be included as a separate question. The solution for the diversity of aircraft types was regarded by two respondents as presenting a high opportunity for improved RSI within NATO. Organizations' Role in the Solution of the Problem. The aim of this subsection was to distinguish between the logistics organizations' responsibility for the present situation and the logistics organizations' role in the cross- servicing problem solution. Logically, both concepts should be closely related. However, according to the answers to this question, organizations do not appear ranked in the same order in both subsections. A plausible explanation for this fact could be that the organizations which set up the weapon systems requirements do not have the control over the resources necessary to materialize those pure military requirements into actual weapon systems. Still those organizations are blamed for letting politics trade-off political-economic reasons against military requirements. The results of the statistical comparisons for the homogeneity test among the different populations is showed in Table 70, where there can be observed the highest levels of agreement among subpopulations. Table 70. Organizations' Role in the Problem Solution | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SQR | 0.00 | 0.95 | YES | CIVILIAN/MILITARY | | | 0.01 | 0.91 | YES | EUROPE/AMERICA | | | 0.09 | 0.99 | YES | ORGANIZATION | | | 0.03 | 0.95 | YES | REGION | National Air Forces. The results of this subsection are concentrated around the first four ranks, and compared to what appeared in the section 4 about the organizations, now the National Air Forces have the mode on the third rank among the roles in the problem solution, whereas in section 4 the Air Forces were considered as the first responsible among the logistics organizations. There is no median-mode difference (Table 71). Table 71. Air Forces Role in the Problem Solution | | | | | | R | ANK | S | | | | | | |----------|----|----|----|----|---|-----|---|---|---|----|--------|------| | | 1 | 2 | 3 | .4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 10 | 7 | 16 | 10 | 2 | 0 | 0 | 3 | 2 | 1 | 3 | 3 | | PERCENTS | 20 | 14 | 31 | 20 | 4 | 0 | 0 | 6 | 4 | 2 | 5 | 3 | Departments of Defense. The results of this subsection are concentrated around the first three ranks and according to what appeared in the preceding question about organizations, here the Departments of Defense have the mode on the first rank, whereas in section 4 the Departments of Defense were considered as the second responsible among the logistics organizations. The median-mode difference is moderate (Table 72). Table 72. Departments of Defense Role in the Solution | | | | | | R | ANK | S | | | | = - | | |----------|----|-------------|----|---|---|-----|---|---|---|----|--------|------| | · | 1 | 2 | 3 | Ą | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 19 | 13 | 10 | 3 | 2 | 1 | 0 | 2 | 0 | 0 | 2 | 1 | | PERCENTS | 38 | 26 | 20 | 6 | 4 | 2 | 0 | 4 | 0 | 0 | 2 | | NATO Military Bodies. The results of this subsection show that the Departments of
Defense and the NATO Military Bodies share the first place among the logistics organizations' role in the problem solution. However, the former's distribution appears more concentrated around the first ranks (Table 73). Table 73. NATO Military Bodies Role in the Solution | | | | = | - | R | ANK | S | | | | | | |----------|----|----|----|---|---|-----|---|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 17 | 14 | 7 | 3 | 3 | 3 | 1 | 0 | 1 | 1 | 2 | 1 | | PERCENTS | 34 | 28 | 14 | 6 | 6 | 6 | 2 | 0 | 2 | 2 | 4 | 1 | NATO Civilian Bodies. The clear definition of the three preceding distributions gets loose in this organization with spread out values, and a long, heavy right tail. However, there is no median-mode difference (Table 74). Table 74. NATO Civilian Bodies Role in the Solution | | | - | | | R | ANI | KS | | | | 7 | | |----------|---|----|----|----|----|-----|----|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 1 | 8 | 8 | 11 | 7 | 3 | 5 | 1 | 4 | 1 | | 1 | | PERCENTS | 2 | 16 | 16 | 22 | 14 | 6 | 10 | 2 | 8 | 2 | 4 | 4 | Cooperative Programs. The characteristics of this distribution are quite similar to the preceding one, but with a smaller dispersion of values and a higher concentration on the fourth and fifth ranks which means better defined opinions among the survey respondents. There is no median-mode difference (Table 75). Table 75. Cooperative Programs Role in the Solution | | | | | | R | ANK | S | | | | | | |----------|---|---|----|----|----|-----|---|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 1 | 3 | 6 | 15 | 13 | 2 | 4 | 3 | 1 | 0 | 4 | 4 | | PERCENTS | 2 | 6 | 13 | 31 | 27 | 4 | 8 | 6 | 2 | 0 | 4 | 4 | Aircraft Manufacturers and Assemblers. This is a well defined distribution with the values concentrated around the median-mode rank and light tails, which do not separate the median from the mode (Table 76). Table 76. Aircraft Manufacturers Role in the Solution | | | | | | 1 | RANI | KS | | | | | | |----------|---|---|---|---|----|------|----|----|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 1 | Ç | 1 | 2 | 7 | 19 | 10 | 6 | 1 | 0 | 6 | 6 | | PERCENTS | 2 | 0 | 2 | 4 | 15 | 40 | 21 | 13 | 2 | 0 | 6 | U | Engine and Engine Parts Manufacturers: This is a well defined distribution with the values concentrated around the mode rank, but with a long left tail which accounts for the median-mode difference (Table 77). Table 77. Engine Manufacturers Role in the Solution | | | | | | I | RAN | KS | | | | | - | |----------|---|---|---|---|----|-----|----|----|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 1 | 2 | 1 | 3 | 8 | 11 | 17 | 5 | 0 | 0 | 6 | 7 | | PERCENTS | 2 | 4 | 2 | 6 | 17 | 23 | 35 | 10 | 0 | 0 | O | , | Aircraft Parts and Auxiliary Equipment. This is a well defined distribution with the values concentrated around the mode, but with a long left tail which accounts for the median-mode difference (Table 78). Table 78. Parts and Auxiliary Equipment Role in the Solution | | | | | | I | RANI | ζS | | | | | | |----------|---|---|-------------|---|----|------|----|----|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 1 | 1 | 1 | 1 | 6 | 6 | 7 | 20 | 3 | 0 | 7 | 0 | | PERCENTS | 2 | 2 | 2 | 2 | 13 | 13 | 15 | 43 | 7 | 0 | , | 0 | Other Related Industries. Given the diversity of organizations involved in the problem, and the multiple forms of describing them, the purpose of this second open ended question was to distinguish between the role played by other related and unrelated industries in the problem solution. This is a well defined distribution with the values concentrated around the mode, but with a light left tail. There is no median-mode difference (Table 79). Table 79. Other Related Industries Role in the Solution | | | | | | R | | | | | | | | |----------|---|---|---|---|---|---|---|----|----|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 0 | 0 | 1 | 1 | 1 | 3 | 2 | 7 | 28 | 1 | ٥ | 0 | | PERCENTS | 0 | 0 | 2 | 2 | 2 | 7 | 5 | 16 | 64 | 2 | 9 | 9 | Other Responses. Only three answers were included in this section, but one of them was considered important enough to be included as a separate organization: the national governments. Weapon systems are so important in national politics that armament business goes beyond the narrow limits of DOD departments and is contemplated more as an issue for the whole government. Cooperative Programs to Solve Diversity of Weapon Systems. The purpose of this subsection was to rank the different modalities of cooperative programs, in the form of perceived preference among the different decision-making organizations, as an indication of the way ahead for weapon system collaboration within the NATO Alliance. The results of the statistical comparisons for the homogeneity test among the different populations is showed in Table 80. There can be realized the very high levels of agreement among subpopulations. Table 80. Preference for Cooperative Programs | TEST | STATISTIC | P-VALUE | HOMOGENEITY | POPULATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SQR | 0.00 | 0.95 | YES | CIVILIAN/MILITARY | | | 0.01 | 0.98 | YES | EUROPE/AMERICA | | | 0.02 | 0.99 | YES | ORGANIZATION | | | 0.05 | 0.93 | YES | REGION | Codevelopment. The values for this cooperative program present a well defined distribution, highly concentrated around the first two ranks, and specially on the first rank which is more than three times the next value. A short, light, right tail does not force any median-mode difference (Table 81). Table 81. Preference for Codevelopment | | | | | | R | ANK | S | | | | | | |----------|----|----|---|---|---|-----|---|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 32 | 10 | 2 | 4 | 2 | 0 | 0 | | | | 1 | 1 | | PERCENTS | 64 | 20 | 4 | 8 | 4 | 0 | 0 | | | | | 1 | <u>Licensed Production</u>. This distribution is skewed to the left and has a hump around the fourth rank with a mode on the fifth rank, what accounts for the moderate median-mode difference (Table 82). Table 82. Preference for Licensed Production | | | ···· | * 200 | ••• | R | ANK | S | | | | | | |----------|---|------|-------|-----|----|-----|---|---|---|----|--------|------| | - | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 4 | 5 | 13 | 12 | 14 | 3 | 0 | | | | | 5 | | PERCENTS | 8 | 10 | 25 | 24 | 27 | 6 | 0 | | | • | 4 | 5 | Coproduction. The distribution for this for of cooperative programs is very similar to the distribution for codevelopment but with the mode on the second rank. Here again there is no median-mode difference and the values are fairly well concentrated as showed by 94 the percents lying on the three first ranks (Table 83). Table 83. Preference for Coproduction | | | | | | R | | | | | | | | |----------|----|----|----|---|---|---|---|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 8 | 22 | 17 | 1 | 1 | 1 | 0 | | | | 2 | 2 | | PERCENTS | 16 | 44 | 34 | 2 | 2 | 2 | 0 | | | | 2 | ۵ | <u>Packages</u>. This distribution is very similar to the two preceding ones, but with the values concentrated on only four ranks, with the mode on the sixth rank and a somewhat heavier left tail, which accounts for the median-mode difference (Table 84). Table 84. Preference for Packages | | | | | | I | | | | | | | | |----------|---|---|---|----|----|----|---|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 0 | 0 | 1 | 10 | 15 | 19 | 0 | | | | E | 6 | | PERCENTS | 0 | 0 | 2 | 22 | 33 | 42 | 0 | | | | 5 | O | Family of Weapons. The values for this subdivision appear spread across the ranks with a heavy left tail account for a moderate median-mode difference (Table 85). Table 85. Preference for Family of Weapons | | | | | | R | ANK | S | | | | | | |----------|----|----|----|----|----|-----|---|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 7 | 8 | 11 | 12 | 7 | 2 | 1 | | | | 2 | 1 | | PERCENTS | 15 | 17 | 23 | 25 | 15 | 4 | 2 | | | | 3 | 4 | Opening Defense Markets. The values for this subdivision are spread across the ranks with a distribution skewed to the left, which accounts for the moderate median-mode difference (Table 86). Table 86. Preference for Opening Defense Markets | | | | | | 1 | | | | | | | | |----------|---|----|---|----|----|----|---|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 1 | 5 | 4 | 9 | 8 | 18 | 2 | | | i | 5 | 6 | | PERCENTS | 2 | 11 | 9 | 19 | 17 | 38 | 4 | | | | 5 | S | Other Responses. None of the responses to this open ended question deserved to be considered as a separate point in the questionnaire because of the lack of enough support. Industry to Diversify or Redirect its Production. The purpose of this subsection was to appraise the ability to divert their production out of the aeronautical business that the different levels in the aeronautical industry have. In this industrial area with excess capacity of production, the ease with which existing firms would be able to get into new business, thus adapting to the contraction of the market, will impact on the balance of forces working for or against collaborative programs, and therefore on the level of RSI among the NATO member countries. The results of the statistical comparisons for the homogeneity test among the different populations is showed in Table 83. There can be appreciated the very high levels of agreement among the different subpopulations (Table 87). Table 87. Industry to Diversify or Redirect | TEST | STATISTIC | P-VALUE |
HOMOGENEITY | POPULATIONS | |---------|-----------|---------|-------------|-------------------| | CHI-SQR | 0.08 | 0.77 | YES | CIVILIAN/MILITARY | | | 0.07 | 0.80 | YES | EUROPE/AMERICA | | | 0.01 | 0.99 | YES | ORGANIZATION | | | 0.01 | 0.99 | YES | REGION | Aircraft Manufacturers and Assemblers. The opinions among the respondents are divided as showed up by the double hump on ranks one and three, but with the value for the median-mode on rank one almost double than the rank three (Table 88). Table 88. Redirect Aircraft Manufacturers and Assemblers | | | | | | R | ANK | S | | | | | | |----------|----|----|----|---|---|-----|---|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 29 | 6 | 15 | 1 | | | | | | | 1 ' | 1 | | PERCENTS | 57 | 12 | 29 | 2 | | | | | | | T | r | Major Systems Manufacturers. The values for this distribution are fairly well concentrated around the mode on the second rank, with more than double the next rank value, and no median-mode difference. Besides, this branch of the aeronautical industries presents the highest concentration of responses on a single rank which reflects a fairly well defined opinion among the respondents. Table 89. Redirect Major Systems Manufacturers | | | | | | R | ANK | S | | | | | | |----------|----|----|----|---|-----------|-----|---|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 13 | 31 | 5 | 0 | | | | | | | • | 2 | | PERCENTS | 27 | 63 | 10 | 0 | · · · · · | | | | | | 2 | 2 | Aircraft Parts and Auxiliary Equipment. The values for this distribution are concentrated around the mode on the third rank with 40 % of the answers advocating for a smaller rank. There is no median-mode difference (Table 90). Table 90. Redirect Aircraft Parts and Auxiliary Equipment | | RANKS | | | | | | | | | | | | |----------|-------|----|----|---|---|---|---|---|---|----|--------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | COUNTS | 8 | 12 | 29 | 0 | | | | | | | | 2 | | PERCENTS | 16 | 24 | 59 | 0 | | | | | | | 3 3 | | Other Responses. No answer to this open ended question deserved to be considered as a separate point in the questionnaire because of the lack of enough support. # Conclusion If any, the characteristic that applies to the several organizations surveyed is the diversity and lack of agreement, both among and within the organizations themselves. Only 6 questions out of 77 in the survey showed an agreement greater than 60 % on the same rank (Table 91), and 7 out of Table 91. Measure of Dispersion of Survey Responses | MEASURE OF DISPERSION | | | | | | | | | |-----------------------|----------------------------|--------|--------|--------|--------|--------|--------|------| | TOTAL | AGREEMENT ON THE SAME RANK | | | | | | | | | 100% | 0-10% | 10-19% | 20-29% | 30-39% | 40-49% | 50-59% | 60-69% | >70% | | 77 | 0 | 5 | 25 | 25 | 7 | 9 | 6 | 0 | 12 homogeneity tests rejected were due to the organizations comparison, which on the other hand means that in general there is a good level of agreement between the responses coming from the civilian and military subpopulations, and between the responses coming from the continents subpopulations as well (Table 92). However, both agreement and dis- Table 92. Homogeneity Tests Rejected | HOMOGENEITY TESTS REJECTED | | | | | | | |----------------------------|---------------|--------|-------------------|-----------|--|--| | TOTAL | ORGANIZATIONS | REGION | CIVILIAN/MILITARY | CONTINENT | | | | 12 | 7 | 4 | 1 | 0 | | | agreement make it possible to achieve conclusions and answer the questions which are the object of this work about cross-servicing. ## V. Discussion # Introduction This chapter provides a discussion of the study's findings, some limitations experienced in the research, and the conclusions drawn from those findings. The author's recommendations for follow-on research conclude the chapter. ## Findings As a short review of the intended purpose of this research work before the findings are presented, it was assumed at the beginning that new political, economic, and military environmental conditions in NATO situation, added to already long standing ones have produced among the armed forces of the NATO member countries a state of increased force requirements with reduced defense budgets. Under these circumstances, the best use of the available resources through RSI will become vital. The present diversity of types of aircraft among the air forces has made the situation of cross-servicing, an essential part of RSI, far from ideal, and because of the preceding circumstances is going to be worse. A survey was used to answer the following questions: - 1. which are the causes of the problem? - 2. which organizations are responsible for the present situation and which ones have the power for its solution? - 3. which are the areas and subsystems within crossservicing which experienced the greatest impact and offer the greatest opportunity for improvement? - 4. which is the most likely future for cooperative programs and different levels within the aeronautical industry as a key solution for the diversity of aircraft? The opinions gathered with the survey were summarized in the preceding section and lead to the following findings. Section 2. Environmental Perception. The answer to the research question about the perceived relative strength of the different environmental factors affecting the crossservicing of aircraft, in a general sense, showed that there is a good level of consensus among the respondents on the importance of topics within each factor (political, economic, and military). There was also agreement on the low importance attributed to both the labor force pressure and the emergent technologies as relevant subfactors in the environment. Politics is considered as the driving force, followed by economics, and military factors. Political. The number of respondents who agreed on the leading role of Perestroika and Glasnost upon NATO environment is only mirrored by the agreement on the low role played within the economic factor by the concern about jobs, often argued by politicians as a major consideration. These two subfactors represent both extremes of the environment continuum. Such a clear preference for the first political subfactor dimmed the potential second subfactor which appears to be unclaimed in the survey answers. The third place among the political subfactors belongs to the INF Treaty on which, as could have been intuitively predicted, there was no agreement among the regions on the INF Treaty, these regions meaning the northern, central, and southern regions on the European side, plus America. Pacifism and terrorism share preference for the fourth rank, with the latter slightly obscured by a divided opinion about its importance. This last fact bears some implications with regard to the low level of concern about terrorism in spite of the high priority agreement of Turin where European anti-terrorist policies were unified. Moreover, there was no agreement among the organizations on this point, stressing the different perceptions about this international problem. The interest expressed about the political consequences of what could be named 'European Community 92' received enough respondents' support to be considered as a significant factor omitted in the questionnaire. This topic should be included in follow-on research. Economic. Increased weapon systems development cost is the most important among NATO economic subfactors. Competition on armaments international markets is in second place, and industry protectionism in third, although both present less defined responses. Industry protectionism was perceived differently by the several organizations surveyed as could have been foreseen because this sensitive political topic is qualified differently by the industries than by the national defense organizations, with the international organizations in between. Labor force pressure stands in the unquestioned last place among the economic subfactors with a clarity only matched by the first place of Perestroika and Glasnost in the political factors. Military. The first place among military subfactors is disputed between the conventional arms gap NATO/WP (which relates to the political INF Treaty), and the insufficient level of RSI, with preference for the former. Logistics as a national responsibility stands in the third rank, and finally the emergent technologies occupy a distinct last place, where again there was no agreement among the organizations subpopulation. Top Five. Consistent with the relevance expressed in the preceding questions, the few valid responses to this query, less than 40 %, showed agreement on Perestroika and Glasnost, weapon system development costs, and conventional arms gap NATO/WP as the first three overall concerns within the NATO general environment. After these three factors came the insufficient level of RSI, at some distance competition on armaments international markets, and finally the INF Treaty. Effects of Environmental Factors. The purpose of this question was to determine the perceived effects of the above environmental factors upon NATO logistics situation. specially on cross-servicing of aircraft within NATO. Reduced Defense Budgets. The environmental factors have produced effects rated by the respondents between strongly negative and moderately negative upon the NATO countries' defense budgets, as was anticipated in Section 1 of this work. The dispersion of opinions was small, but there was no consensus among organizations' responses because of the disagreements within the defense organizations. and within their civilian aeronautical industry counterparts as well. Apparently, the size of defense budgets is considered differently from the prospective of those who allocate them than from the point of view of the ones who have to accomplish their mission
within the tight budget constraints. Increased Conventional Arms Gap NATO-WP. The reduction of defense budgets throughout the alliance does not seem to have resulted yet in an increase on the conventional arms gap between NATO and the WP. The effects in this area appear to be only slightly negative with lack of agreement among the regions as this problem is perceived differently by the northern and southern regions on one side, and the central region and America on the other. Increased Force Requirements. Both preceding effects compounded should have led to an increase in the force requirements within the Alliance as expanded missions have to be accomplished by reduced forces with fewer resources available. While the second intermediate effect of an increase on the conventional arms gap remains undefined, so does this third effect of increased force requirements, even closer to the null effects category than the other two. The survey results on the three preceding effects could be interpreted as if there were only a partial connection among the overall environment factors and their final effects upon NATO logistics situation. In other words, the alliance has been already pushed toward the level of reduced defense budgets, although NATO has not achieved yet the level of increased conventional arms gap so that the force requirements have not yet increased significantly for the allied armed forces. It might be possible that the signing of treaties between the two sides of the iron curtain will become the preferred strategy to balance the equation of forces for both NATO and the Warsaw Pact. Section 3. Cross-servicing Situation. To determine whether the above NATO logistics situation has actually resulted in a real cross-servicing problem, this section addressed the status of cross-servicing. If the situation was perceived any worse than neutral, the next question inquired about the priority given to solving the problem with regard to the other major issues within the organizations surveyed, to figure out what are the chances that the diver- sity of aircraft will ever be reduced. Finally the frequency of cross-servicing utilization was asked to determine the true importance of the topic. Cross-servicing Situation. The answers to this question were surprising for the author because the situation was more likely to be estimated good than poor, although with a big set of responses supporting the not satisfactory category. Moreover, this appraisal seems to be inconsistent with the rest of the questionnaire where a problematic situation was implied and received answers compatible with that assumption. It might be that the general situation is actually perceived as problematic, but when the subject comes to submit a judgement of value about a concrete system, people are not too inclined to give answers perceived as negative, specially those who are not directly involved in or affected by the problem, like the aeronautical industries. As could be easily predicted from the preceding results, there was no agreement among the organizations. Priority Given to the Problem Solution. This concept refers to the importance given to the solution of the problem of cross-servicing within the different organizations as compared with other international issues. The lower number of responses to this question was due to the fact that it was only intended to be answered by those respondents who found the situation on the negative side of the scale. As such, the answer showed that the different organizations in charge of the problem do not devote enough will and resources to its solution. Frequency of Utilization. A major question to be on the basis of this research was whether cross-servicing of aircraft within NATO is believed to be a real issue, or else it is merely considered one more among the many plans developed for wartime but which have only the miscellaneous interest during peacetime of showing cooperative goodwill among the countries. According to the responses, the topic has enough importance to deserve the attention of logistics organizations within the alliance, specially within the Central Region, from where originate seven out of the nine responses ranked within the maximum level of cross-servicing utilization. Section 4. Cross-servicing Problem Causes. The causes of the problem, along with the organizations responsible for the present situation, help in understanding the problem and in foreseeing the likelihood of a solution whenever those causes vanish or new circumstances overcome them. The economic 'national industry protection' stands in unchallenged first place among the causes with almost three times the number of responses than the next concept, the political 'national versus common defense.' After them, the opinions are not so clear. The differences between Europe and America in a political sense, in the third place, are followed by the nations' intent to achieve armament self-sufficiency, the national employment protection, and power projection as the last cause. In general then, and opposed to the environmental political preeminence, here economic reasons have priority over political, and these have preference over the pure military causes in explaining the reasons for the cross-servicing problem. Logically, politics dominate over the high environmental factors, the causes in the middle are mainly economical, and the responsibility at the bottom lies on the military organizations. Responsibility for the Cross-servicing problem. countries' national air forces, departments of defense, and NATO military bodies. in that order, share the three first places among the organizations responsible for the present diversity of aircraft types within the NATO Alliance. Next. NATO civilian bodies, cooperative programs, and aircraft manufacturers and assemblers, appear grouped around an undefined fifth place. Then engine and engine parts manufacturers, and aircraft parts and auxiliary equipment manufacturers appear on the seventh and eighth ranks. Finally, in the undisputed and clearly defined last position, the other related industries. The problem then seems to be in military hands, specially at the national air forces level, and it is only attributed to economic levels in the second instance. Perhaps the military establishments are blamed in the first place for not pushing their requirements hard enough to the political and economic institutions and for compromising air forces capabilities during the requirements definition phase and beyond for political and economic reasons. The national governments' support for protectionism and subsidies, among the answers to the open ended question, received enough support to be considered as an independent point in follow-on research. In short, the results of the last two questions should be interpreted in terms of cross-servicing as a primarily economic problem being in the hands of military organizations responsible for it. Section 5. Impact of Cross-servicing Problem. Peacetime NATO exercises occupy the first allied logistics area affected by the problem deficiencies with the best defined distribution of responses within this section. Next come reinforcement plans in the second place, prepositionir in third, and the system users as a visiting country in fourth. The areas of resupply, battle damage repair, and hardened airbase environment follow around the sixth place. Finally, the users of the cross-servicing system in the role of receiving country closes the list of areas affected by the problem deficiencies. The impact upon flexibility of forces received enough independent support to be considered as another point in follow-on research. As a summary of this question, NATO exercises are most affected in peacetime. For the rest of the fields wartime- related concepts showed greater importance. This qualification of cross-servicing among the wartime-related concepts helps explain the preeminence of economic reasons as actual, everyday worry, as opposed to doubtful, future wartime considerations. All the countries are more concerned about their role as visiting country than as receiving country because visiting countries benefit most from current cross-servicing capabilities which save resources and improve operability during deployed operations. Benefits From the Correction of Deficiencies. logistics area of armament seems to be the one which would benefit most from the improved RSI level within NATO. result clearly confirms the preceding conclusion about the greater impact of cross-servicing deficiencies upon wartime logistics areas, for the first concern among NATO logisticians relates to a Stage B cross-servicing area. Furthermore, the second place is hold by a Stage A area. replenishment. Third and fourth belong to emergency supply and test equipment respectively. Personnel training occupies the fifth place, whereas material policies, load equipment and technical publications occupy the next places. And finally, NATO's infrastructure program seems to have paid its toll as NATO logisticians consider the area of shelters to be of the lowest concern as potential benefit from cross-servicing deficiencies correction. All these facts indicate that NATO logisticians should concentrate on Stage B cross-servicing because the level achieved on Stage A passed it to a second place among management issues. Section 6. Cross-servicing Problem Solutions. The purpose of this section was to arrive to a final conclusion from the preceding sections. On which areas, by which organizations, and in which way should the problem caused by the diversity of aircraft types upon cross-servicing within NATO be solved? Furthermore, to check the validity of this section, the first two questions were directed toward concepts closely related to previous questions. And to close the topic, which level within the aeronautical industry will be driven out of business by the contraction of defense markets? Logistics
Areas Opportunity for Improved RSI. The primary purpose of this question was to focus on the matters to be solved, while the secondary was to cross-check the results of the preceding question in the same area. Here armament was once again the logistics area with the highest likelihood to actually realize RSI improvements. Again, shelters appeared in last place among the concerns. Besides, the areas of load equipment and personnel training received better rankings than in the preceding question, whereas the rest of the areas showed more dispersed opinions, which could be attributed to the lack of confidence, thus agreement, on any logistic area as potential domain for improved RSI and cross-servicing. Organizations' Role in the Problem Solution. One of the most interesting findings of this research belongs to this area . While there was a good level of agreement on the National Air Forces as the first organization responsible for the present diversity of aircraft, surprisingly it is out of their hands to solve the problem. because the Departments of Defense, and NATO military bodies were considered to have the leading roles in this field. Again the NATO civilian bodies and the different levels in the aeronautical industry do not seem to have an important function to play. As explained before, the final decision during weapon systems procurement process lies in political hands insofar as they have been convinced by the military establishment of the right priority that the solution of this problem should have within the alliance member countries. National governments among the answers received to the open ended question received enough support to be considered as an independent point in follow-on research and the reason for it might be the same as explained before, that is, the responsibility for resources allocation lies beyond the pure defense related organizations. Cooperative Programs to Solve the Problem. Now this work arrives at the point where all the preceding considerations have to yield positive results in the way of a tangible forecast about the future of cooperative solutions for the problem of diversity of aircraft within NATO. All the results agree with the theory of international cooperation expressed in the literature review section. Here those concepts, after being corroborated by a survey among the different decision-making organizations responsible for collaborative programs, have been quantified and proved by statistical analysis within very narrow probabilities of error, thus giving the conclusions more weight. Codevelopment is the undisputed preferred cooperative solution followed by coproduction, both with pretty good levels of agreement on the responses. Every country wants to get as much as it can from the opportunity for shared technology that the highly prestigious aeronautical industry provides. Some answers reflect though that, unless the required industrial level is already available, codevelopment has its price and requires a high level of investment not always compensated by economic achievements. In those cases, coproduction was the preferred system. Licensed production and family of weapons in that order follow the list, while packages and opening defense markets are the least endorsed cooperative program solutions. To summarize the most important of the preceding concepts, a forecast for the future would point at codevelopment as the most likely cooperative solution to succeed, although some reservations still endow coproduction with many opportunities under certain conditions. Family of weapons, albeit a happy idea, does not seem to have a chance to play a decisive role in the international armaments cooperation arena in the future. The rest of the cooperative arrangements will more than likely be restricted to the role of mere contracting practices. Industry Level to Diversify or Redirect. As a natural consequence of excess capacity in the market and even more reduced defense budgets, the ease with which the cooperative agreements necessary to achieve higher levels of weapon systems interoperability are to be reached will depend, among other factors, on the relative strength of the different forces pressing for and against international cooperation. One of the more decisive drivers will be the ability to relieve stress of the excess capacity situation by redirecting part of the aeronautical business toward other activities. The respondents do not seem to agree on this question as the dispersion of responses was high. Yet, aircraft manufacturers and assemblers earned the first place. with a secondary group of the respondents assigning these industries the third place. Major systems manufacturers and assemblers lay on the second rank, but with one third of the responses on the first rank. Finally, aircraft parts and auxiliary equipment manufacturers deserved the third position with forty percent of the responses on the first two ranks. The responses to this question could be interpreted as if aeronautical industries were driven from the top by major firms through networks made out of relationships of interdependence, so that industries situated at lower levels in the aeronautical industry pyramid are supposed to follow their higher level companies' fate. Moreover, although auxiliary equipment manufacturers being driven out of the business is everyday event, excess capacity within the aeronautical industry as a whole is mainly conceived as an excess of final production. Under the present trends in the market toward reduced demand, unless the prime manufacturers redirect or diversify their production, a reduction of the derived production downstream in the industry would have less effect on the final product capacity as the main firm will take up the remaining business in-house without, any sensible change in the international markets. #### Limitations The findings achieved in this research have been purposely kept at a low level of definition, as the first objective of this work was to identify the fields that are relevant for the problem solution and their relative order of importance. Follow-on research should be conducted afterwards within the field of parametric statistics, now that the intervening variables have been determined, to quantify the confidence intervals, the statistical tests, and models necessary to precisely define the relationships among the different variables involved in the problem. A major limitation experienced during the research was the presence of a disturbance factor in the form of a trend to find heavier values along the principal diagonals within the matrixes of responses versus ranks. This effect would have helped reinforce the conclusions whenever the concepts were arranged in an ordinal manner. However, in the questions where the answers offered had been randomly arranged it should not be expected to see any ordered pattern. This factor could be interpreted either as lack of enough knowledge on the topic with willingness to respond (ranking first the first concept encountered, and so on), or else inherent lack of enough definition on the topic itself. Both hypotheses would benefit from follow-on research. On the other hand, this effect may limit the quantitative worthiness of the survey rankings. Unwillingness to respond outside the official channels of command on the military side, and specially low response rates on the civilian, largely limited the number of entries per cell in the CHI-SQUARE homogeneity test, preventing the use of this test for all the subpopulations after question number five. ## Conclusion NATO is an organization composed of sixteen sovereign countries with diversity as its major characteristic deep rooted within its very origin. There are many peculiarities of the countries' partnership, where many of the members have different levels of participation within the alliance, such as France and Spain being outside of the military integrated command structure. Denmark with restrictions for the peacetime permanent stationing of foreign forces within its territory, and Iceland and Luxembourg without national armed forces. This diversity is manifested in different perceptions of the common environment, tasks, and solutions, as showed up by the lengthy and laborious agreement process. A community of political allies but economic competitors should not be expected to easily reach high levels of agreement, and this fact arose even under the anonymity conditions of the survey mailed as part of this research. A completely new situation is evolving quickly before the eyes of NATO planners. New environmental factors, added to the already long existing ones, will cause uncertainties in the years to come. Some c. them have actually impacted NATO logistics situation, whereas others have not yet gone so far. as manifested by the survey results. With respect to the environmental perception there was enough agreement on Perestroika and Glasnost, the European Community after 1992, increased weapon systems development costs, and conventional arms gap NATO/WP, as the major conditions driving decisions within the political, economic, and military spheres. On the other end, in spite of politicians' frequent appeals, labor force pressure was perceived as the very last environment subfactor. The above environmental factors have already materialized in reduced defense budgets for the NATO armed forces, although it does not seem to have affected yet the situation of cross-servicing within NATO. However, if no further measures are taken it will be a matter of time to see a continuous degradation of cross-servicing capabilities as reductions in defense budgets and its consequence of diminished force strength will necessarily augment the effects of the present diversity of aircraft types on allied air forces operability. The same missions would have to be performed by less means so that the requirements for mutual operational and logistics support would
increase so that higher levels of RSI would help relieving the effects of the budget reductions. National economic interests, followed by political reasons, lies at the very heart of the causes leading to the diversity of aircraft already in service within the NATO armed forces. National Air Forces appeared as the principal responsible for this situation, although it is not up to them, but to the Departments of Defense in the first place to solve the problem. NATO exercises seems to be the main area affected by the diversity of aircraft, but followed by the areas which denote a priority of wartime logistics areas. This priority was confirmed by the preference given to armament as the logistics area which at the same time would benefit most from the solution of the problem, and most likely will help solve the problem. On the other end, shel- ters seem to be of the least concern for NATO logisticians. To solve the expressed problem, codevelopment is the preferred cooperative solution, followed by coproduction and family of weapons. To close the circle of solutions, the big firms of aircraft manufacturers and assemblers, from the three levels of aeronautical industries, are the ones which most likely will redirect or diversify their production to cope with the contraction of defense markets. With all the due considerations about the details expressed in this work. it is convenient to summarize the conclusions in a paragraph as a last overview to the problem introduced in the abstract. Mainly political factors like Perestroika and Glasnost and the European Community 92 in the NATO environment have produced a situation of reduced defense budgets which has not yet translated into increased force requirements. The best solution to accomplish the same or even increased missions with less means is by sharing part of the resources necessary to build and effectively operate weapon systems through RSI, thus cross-servicing of aircraft as an essential part of RSI. The present situation of crossservicing within the alliance is not bad, but it can and should be improved because it suffers from the impact of the diversity of aircraft types in the allied air forces. Mainly economic reasons lay behind this diversity of aircraft and the national air forces in first place are responsible for this situation, although it is not in their hands, but on the higher defense organizations instead, to achieve the solution for this problem. To accomplish that task, armament and other Stage B cross-servicing areas present the best opportunities for cooperative work under the preferred forms of codevelopment and coproduction. Finally, the way ahead for an improved situation of cross-servicing within NATO, as a result of the reduction on the diversity of weapon systems types, will depend on the ability that the aircraft manufacturers and assemblers will develop to reduce their excess of production capacity. A new environment has evolved in such a way that it is forcing NATO planners toward cooperation with a renewed strength whose results are going to emerge during the years to come. # Apendix A: <u>Cross-servicing of Aircraft</u> <u>Within NATO and the</u> <u>Aeronautical Industry</u> #### GENERAL BACKGROUND: The introduction that follows has been included as a brief background for those who are not familiar with the NATO logistics concepts. Although some aircraft in NATO are built as collaborative projects, many different national models exist and, because of their sophisticated technology, standardization work is detailed and lengthy. One major advance is the aircraft cross-servicing system now in operation in NATO. In general terms, the system (STANAG 3430) enables aircraft of one NATO nation to be serviced at the airfields of another. Because of the different technical equipments required (specialized refuelling equipment, calibration sets etc.), the system does not allow all NATO aircraft to be serviced at all NATO airfields. Aircraft cross-servicing falls into two categories: STAGE A: The cross-servicing of aircraft on airfields/ships, which enables flights to be made to another, replenishment of fluids and gases, drag chutes (if applicable), starting facilities and ground handling. STAGE B: The servicing of an aircraft on airfields/ships which enables the aircraft to be flown on an operational mission. The servicing includes all Stage A services plus the loading of weapons and/or film, including the processing and interpretation of any exposed film from the previous mission (NATO Logistics Handbook). | SECTION 1. DEMOGRAPHICS | | | | | | | | |--|----------------------------|--|--|--|--|--|--| | 1. Are you civilian or military? | 1 Civilian 2 Military | | | | | | | | 2. What country do you represent? | | | | | | | | | 1 Belgium 5 Germany | 9 Luxembourg 13 Spain | | | | | | | | 2 Canada 6 Greece | 10 Netherlands 14 Turkey | | | | | | | | 3 Denmark 7 Iceland | 11 Norway 15 U.Kingdom | | | | | | | | 4 France 8 Italy | 12 Portugal 16 U.States | | | | | | | | 3. Which organization are you working for? | | | | | | | | | 1 Hational Air-Forces | Departments of Defense | | | | | | | | 3 NATO Cooperative Programs | 4 NATO Central Bodies | | | | | | | | 5 Aircraft Manufacturers and Assemblers | 6 Engines and Engine Parts | | | | | | | | Aircraft Parts and Auxiliary Equipment | | | | | | | | | 8 Other. Please specify | | | | | | | | | SECTION 2. ENVIRONMENT PERCEPTION | | | | | | |--|--|--|--|--|--| | Section Background: In this section you are requested to appraise the political, economic, and military factors affecting the general NATO environment. Next, you are requested to appraise the effects of the general environment' factors upon the NATO logistics situation. | | | | | | | GENERAL ENVIRONMENT: Within each of the following paragraphs,
please fill in the blank with the number between 1 and 5 (the'1'
being the most important) that best represents the ranking of
importance of the following <u>FACTORS</u>: Political: | | | | | | | Perestroika and Glasnost | | | | | | | 2 Terrorism 4 INF Treaty | | | | | | | Other. Please specify: | | | | | | | 2. Economic: | | | | | | | 1 Increased Weapon System Development Costs | | | | | | | Competition on Armaments International Markets | | | | | | | 3 Labor force pressure 4 Industry protectionism | | | | | | | Other. Please specify: | | | | | | | 3. Military: | | | | | | | Conventional Arms Gap Petween NATO and the Warsaw Pact | | | | | | | Insufficient level of RSI (Rationalization, Standardization and Interoperability) within WATO | | | | | | | 3 Logistics as a national responsibility 4 Emergent Technologies | | | | | | | 5 Other. Please specify: | | | | | | | 2. Now, please fill in the blank with the number between 1 and 5 (the '1' being the most important), the TOP FIVE FACTORS among the above specified: 1. Political: 2. Economic: 3. Military: 1 | | | | | | | 3. Please check t | | | | FECTS of the | |---|--|---|--|--| | Strongly
<u>Negative</u> | Moderately
<u>Negative</u> | No
<u>Effects</u> | Moderately
<u>Positive</u> | Strongly
<u>Positive</u> | | ¹ | 2 Conventional A 2 Force Requirem 2 Conventional A | ³ | 4 ATO - Warsaw Pa | 5 | | ¹ | 2 | 3 <u></u> | 4 | 5 | | situation worse priority given t which the cross- 1. Please check th general SITUATI | c the problem'
servicing prob
e answer which | s
solution,
plem affects
n best repre | and the frequency your organizations and the frequency of the second sec | uency with
ation.
praïsal of the | | Excellent Goo | d Fair | Neutral Sa | NOT
atisfactory Po | oor Hopeless | | 1 2 2. If you found th answer which be this problem in | e situation wo
st reflects th | orse than ne | 5 6
eutral, please
given to the | 7 Check the | | 1 | | | | | | ¹ | 3 □ . | 4 | 5 6 | | | SECTION 4. CROSS-SERVICING PROBLEM CAUSES | | | | | | |---|--|--|--|--|--| | Section Background: In this section you are requested to appraise the relative importance of the causes underlying the present <u>DIVERSITY</u> <u>OF AIRCRAFT</u> types within the NATO Alliance | | | | | | | 1. Please fill in the b. with the number between 1 and 9 that best represents the rankin importance of the following <u>CAUSES</u> : 1. Political: | | | | | | | 1. Political: 1 National vs common defense 2 Differences Europe-America 3 Other. Please specify: | | | | | | | 2. Economic: | | | | | | | 4 National industry protection 5 Employment protection | | | | | | | 6 0ther. Please specify: | | | | | | | Power projection Other. Please specify: | | | | | | | 2. Please fill in the blank with the number between 1 and 10 which best represents the ranking of <u>RESPONSIBILITY</u> for the present situation of the cross—servicing of aircraft within NATO: ('1' the highest) | | | | | | | 1 National Air Forces 2 Departments of Defense 3 NATO Wilitary bodies | | | | | | | 4 NATO civilian bodies 5 Cooperative programs 6 Aircraft Manufacturers and Assemblers | | | | | | | The Engine and Engine parts Aircraft Parts and Auxiliary Other Related Industries | | | | | | | | | | | | | | SECTION 5. IMPACT OF CROSS | S-SERVICING PROPLEMS | | | | |--|--|-----------------------|--|--| | Section Background: In the the AREAS upon which the decisive impact. | nis section you are requ
e cross-servicing defici | | | | | 1.Please fill in the blan
being the most important
tance of the following
will have the greatest | nt) that best represents
<u>areas where</u> cross—servi | the ranking of impor- | | | | 1. Peacetime: | | | | | | 1 NATO exercises | ² Visiting country | 3 Receiving country | | | | 4 Other: Please specify: | | | | | | 2. Wartime: | | | | | | 5 Reinforcement Plans | 6 Prepositioning | 7 Resupply | | | | 8Battle Damage Repair | 9 Hardened Airbase Environment | | | | | 10Other: Please specify: | | | | | | 2. Which of the following subsystems will produce the most benefits from the correction of Cross-Servicing deficiencies. Please fill in the blank with the number between 1 and 10 to rank their importance: | | | | | | 1 Armament | 2 Replenishment | 3 Emergency Supply | | | | 4 Test Equipment | 5 Load Equipment | 6 Personnel Training | | | | 7 Materiel Policies | 8 Tech Publications | 9 Shelters | | | | 10 Other. Please specify: | | | | | | | | | | | | SECTION 6. CROSS-SERVICING I | PROBLEM SOLUTIONS | | | | | | |---|--|--|--|--|--|--| | | | | | | | | | Section Background: In this
the MOST LIKELY SOLUTIONS | s section you are reques
for the cross—servicing | ted to appraise problem. | | | | | | '1' being the highest | 1. Please fill in the blank with the number between 1 and 10 (the '1' being the highest) ranking those subsystems which best represent the opportunity for IMPROVED Standardization and Interoperability) | | | | | | | 1 Armament | 2 Replenishment | 3 Emergency Supply | | | | | | 4 Test Equipment | 5 Load Equipment | 6 Personnel Training | | | | | | 7 Materiel Policies | 8 Tech Publications | 9 Shelters | | | | | | 10Other. Please specify: | | | | | | | | Ranking between 1 and
following organization
problem: | 10 the importance of the ns have to play to <u>SOLVE</u> | | | | | | | 1 Mational Air Forces | 2 Departments of Defense | 3 NATO Military Bodies | | | | | | 4 MATO Civilian Bodies | 5 Cooperative Programs | 6 hirframe Assemblers | | | | | | 7 Major Systems Manufacturers and Assemblers Other. Please specify: | Auxiliary Equipment | 9 Other Related Industries | | | | | | 3. Ranking between 1 and 7 the type of <u>COOPERATIVE PROGRAMS</u> that most likely will help to solve the problem of diversity of weapon systems within the NATO Alliance: | | | | | | | | 1 Codevelopment | 2 License Production | 3 Coproduction | | | | | | 4 Packages | 5 Family of Weapons | 6 Opening Defense Markets | | | | | | 7 Other. Please specify: | ···· | | | | | | | 4. Ranking between 1 and 4 the level of <u>AERONAUTICAL INDUSTRY</u> which most likely has to <u>DIVERSIFY OR REDIRECT</u> its production, to cope with the contraction of defense markets: | | | | | | | | 1 Aircraft Manufacturers and Assemblers 4 Other. Please specify: | 2 Major System Manufacturers
and Assemblers | Aircraft Parts and Auxiliary Equipment | | | | | | SECTION 7 | . COMMENTS | | |-----------|--|------| | | ase list any other concern that you have which may not have ered in the questionnaire. | been | | | | • | | | | • | | 2. | | - | | | | - | | 3. | | - | | | | - | | 4. | | - | | | • | - | | 5. | | - | | | | - | | If you would like a Summary
check the box. A copy will
after completion of the surv | | |---|----------------------| | YES | но 🔲 | | If you checked YES, please i | nclude your address: | | Name: | | | Address: | | | · : | | | City: | Ccde: | | Country: | | THANK YOU VERY MUCH again for your cooperation in this study. # Appendix B: List of Graphics Showing Cross-Servicing of Aircraft Survey Results # List of Tables | Table | | Page | • | |-------|--|------|----| | 1. | Cross-servicing of Aircraft Survey Summary Report | | 9 | | 2. | Environment Perception: Other Responses | • | 10 | | 3. | Effects of Environment Factors Upon NATO Logistics | 3 | 11 | | | Situation | • | | | 4. | Cross-servicing Situation | • | 11 | | 5. | Cross-servicing Problem Causes | • | 12 | | 6. | Cross-servicing Problem Responsibility and Impact | | 13 | | 7. | Cross-servicing Problem Benefits and Opportunity | | 14 | | 8. | Cross-servicing Problem Role and Cooperative | | | | | Programs | • | 15 | | 9. | Industry to Diversify and General Comments | | 16 | # Appendix B # List of Figures | Figu | re | Page | |------|--|------| | 1. | Survey Answer. Received vs Sent | 17 | | 2. | Response Ratio by Country | 18 | | 3. | Response Ratio by Region | 19 | | 4. | Response Ratio by Continent | 20 | | 5. | Response Ratio by Organization | 21 | | 6. | Response Ratio by Country | 22 | | 7. | Response Ratio by Region | 23 | | 8. | Response Ratio by Continent | 24 | | 9. | Environment Perception. Political Factor | 25 | | 10. | Environment Perception. Economic Factor | 26 | | 11. | Environment Perception. Military Factor | 27 | | 12. | Environment Perception. Top Five Factors | 28 | | 13. | Environment Perception. 1st Rank of Top Five | 29 | | 14. | Environment Perception. 2nd Rank of Top Five | 30 | | 15. | Environment Perception. 3rd Rank of Top Five | 31 | | 16. | Environment Perception. 4th Rank of Top Five | 32 | | 17. | Environment Perception. 5th Rank of Top Five | 33 | | 18. | Environment Perception. Effects on Cross-servicing . | 34 | | 19. | Cross-servicing Situation | 35 | | 20. | Cross-servicing Problem Causes | 36 | | 21. | Cross-servicing Problem Causes. National vs. Common | | | | Defense | 37 | | 22. | Cross-servicing Problem Causes. Differences Europe- | | | | America | 38 | | Fi | igu: | re | Page | |----|------|--|------| | 23 | 3. | Cross-servicing Problem Causes. Other Political | 39 | | 24 | 1. | Cross-servicing Problem Causes. National Industry | | | | | Protection | 40 | | 25 | 5. | Cross-servicing Problem Causes. Employment | | | | | Protection | 41 | | 26 | 5. | Cross-servicing Problem Causes. Other Economic | 42 | | 27 | 7. | Cross-servicing Problem Causes. Armament Self- | | | | | sufficiency | 43 | | 28 | 3. | Cross-servicing Problem Causes. Power Projection | 44 | | 29 | €. | Cross-servicing Problem Causes. Other Military | 45 | | 30 | ٥. | Cross-Servicing Situation. Responsibility | 46 | | 31 | ι. | Situation Responsibility. National Air Forces | 47 | | 32 | 2. | Situation Responsibility. Departments of Defense . | 48 | | 33 | 3. | Situation Responsibility. NATO Military Bodies | 49 | | 34 | 4. | Situation Responsibility. NATO Civilian Bodies | 50 | | 35 | ō. | Situation Responsibility. Cooperative Programs | 51 | | 36 | 5. | Situation Responsibility. Aircraft Manufacturers | | | | | and Assemblers | 52 | | 37 | 7. | Situation Responsibility. Engines and Engine Parts | | | | | Manufacturers | 53 | | 38 | ₿. | Situation Responsibility. Aircraft Parts and | | | | | Auxiliary Equipment | 54 | | 39 | 9. | Situation Responsibility. Other Related
Industries | 55 | | 40 | Ο. | Situation Responsibility. Other | 56 | | 4: | 1. | Cross-serv. Situation Responsibility. National Air | | | | | Tanasa . | | | Figu | re | | | Page | |-------|---------------------------|----------------|--------------|------| | 42. | Cross-serv. Situation Re | sponsibility. | Departments | | | | of Defense | | | 57 | | 43. · | Cross-serv. Situation Re | sponsibility. | NATO | | | | Military Bodies | | | 58 | | 44. | Cross-serv. Situation Re | sponsibility. | NATO | | | | Civilian Bodies | | | 58 | | 45. | Cross-serv. Situation Re | esponsibility. | Cooperative | | | | Programs | | | 59 | | 46. | Cross-serv. Situation Re | sponsibility. | Aircraft | | | | Manufacturers and Assembl | ers | | 59 | | 47. | Cross-serv. Situation Re | esponsibility. | Engine and | | | | Engine Part Manufacturers | | | 60 | | 48. | Cross-serv. Situation Re | esponsibility. | Aircraft | | | | Parts and Auxiliary Equip | oment | | 60 | | 49. | Cross-serv. Situation Re | esponsibility. | Other | | | | Related Industries | | | 61 | | 50. | Cross-serv. Situation Re | esponsibility. | Other | 61 | | 51. | Cross-serv. Situation Re | esponsibility. | National Air | | | | Forces | | | 62 | | 52. | Cross-serv. Situation Re | esponsibility. | Departments | of | | | Defense | | | 62 | | 53. | Cross-serv. Situation Re | esponsibility. | NATO Militar | У | | | Bodies | | | 63 | | 54. | Cross-serv. Situation Re | esponsibility. | NATO Civilia | n | | | Bodies | | | 63 | | Figu | re | Page | |------|---|------| | 55. | Cross-serv. Situation Responsibility. Cooperative | | | | Programs | 64 | | 56. | Cross-serv. Situation Responsibility. Aircraft | | | | Manufacturers and Assemblers | 64 | | 57. | Cross-serv. Situation Responsibility. Engine and | | | | Engine Part Manufacturers | 65 | | 58. | Cross-serv. Situation Responsibility. Aircraft | | | | Parts and Auxiliary Equipment | 65 | | 59. | Cross-serv. Situation Responsibility. Other | | | | Related Industries | 66 | | 60. | Cross-serv. Situation Responsibility. Other | 66 | | 61. | Impact of Cross-servicing Problems | 67 | | 62. | NATO Exercises | 68 | | 63. | Impact of Cross-servicing Problems. Visiting | | | | Country | 69 | | 64. | NATO Exercises. Receiving Country | 70 | | 65. | Impact of Cross-servicing Problems. Other Peacetime | 71 | | 66. | Impact of Cross-servicing Problems. Reinforcement | | | | Plans | 72 | | 67. | Impact of Cross-servicing Problems. Prepositioning | 73 | | 68. | Impact of Cross-servicing Problems. Resupply | 74 | | 69. | Impact of Cross-servicing Problems. Battle Damage | | | | Repair and Prevention | . 75 | | 70. | Impact of Cross-servicing Problems. Hardened | | | | Rischage Universal | 76 | | Figur | re | Page | |-------|--|------| | 71. | Impact of Cross-servicing Problems. Other Wartime | . 77 | | 72. | Impact of Cross-servicing Problems. Potential | | | | Benefit areas | . 78 | | 73. | Potential Benefit Areas. Armament | . 79 | | 74. | Potential Benefit Areas. Replenishment | . 80 | | 75. | Potential Benefit Areas. Mutual Emergency Supply | | | | Support | . 81 | | 76. | Potential Benefit Areas. Test Equipment | . 82 | | 77. | Potential Benefit Areas. Load Equipment | . 83 | | 78. | Potential Benefit Areas. Personnel Training | . 84 | | 79. | Potential Benefit Areas. Materiel Policies | . 85 | | 80. | Potential Benefit Areas. Technical Publications | . 86 | | 81. | Potential Benefit Areas. Shelters | . 87 | | 82. | Potential Benefit Areas. Other | . 88 | | 83. | Cross-servicing Problem Solutions. Opportunity for | | | | Improved RSI | . 89 | | 84. | Opportunity for Improved RSI. Armament | . 90 | | 85. | Opportunity for Improved RSI. Replenishment | . 91 | | 87. | Opportunity for Improved RSI. Mutual Emergency | | | | Supply Support | . 92 | | 88. | Opportunity for Improved RSI. Test Equipment | . 93 | | 89, | Opportunity for Improved RSI. Load Equipment | . 94 | | 30. | Opportunity for Improved RSI. Personnel Training | . 95 | | 91. | Opportunity for Improved RSI. Materiel Policies | . 96 | | 92. | Opportunity for Improved RSI. Technical | | | | Publications | . 97 | | Figur | e Page | |-------|---| | 93. | Opportunity for Improved RSI. Shelters 98 | | 94. | Opportunity for Improved RSI. Other 99 | | 95. | Cross-servicing Problem Solutions. Organizations' | | | Role in the Solution | | 96. | Organizations' Role. National Air Forces 101 | | 97. | Organizations' Role. Departments of Defense 102 | | 98. | Organizations' Role. NATO Military Bodies 103 | | 99. | Organizations' Role. NATO Civilian Bodies 104 | | 100. | Organizations' Role. Cooperative Programs 105 | | 101. | Organizations' Role. Aircraft Manufacturers and | | | Assemblers | | 102. | Organizations' Role. Engines and Engine Parts 107 | | 103. | Organizations' Role. Parts and Auxiliary | | | Equipment | | 104. | Organizations' Role. Other Related Industries 109 | | 105. | Organizations' Role. Other | | 106. | Cross-servicing Problem Solutions. Cooperative | | | Programs | | 1,07. | Cooperative Programs. Codévelopment | | 108. | Cooperative Programs. Licensed Production 113 | | 109. | Cooperative Programs. Coproduction | | 110. | Cooperative Programs. Packages | | 111. | Cooperative Programs. Family of Weapons 116 | | 112. | Cooperative Programs. Opening Defense Markets 117 | | 113. | Cooperative Programs. Other | | Figur | e | Page | |-------|--|-------| | 114. | Cross-servicing Problem Solution. Industry to | • | | | Diversify or Redirect | . 119 | | 115. | Industry to Diversify or Redirect. Aircraft | | | | Manufacturers and Assemblers | . 120 | | 116. | Industry to Diversify or Redirect. Major Systems | | | | Manufacturers | . 121 | | 117. | Industry to Diversify or Redirect. Parts and | | | | Auxiliary Equipment | . 122 | | 118. | Industry to Diversify or Redirect. Other | . 123 | # TABLE 1 | **** | *********** | **** | |------|------------------------------------|------| | * | CROSS-SERVICING OF AIRCRAFT SURVEY | * | | * | | * | | * | SUMMARY REPORT | * | | **** | ******** | **** | | * ENVIRONMENT: * | | | | | | PAC | TOR | S | | | | | | | |---------------------------|----|-----|-----|-----|----|--------|------|----|-----|---|---|---|--------|------| | | | IND | EPE | NDE | NT | | | | TOP | | | | | | | | 1 | 2 | 3 | 4 | 5 | MEDIAN | MODE | 1 | 2 | 3 | 4 | 5 | MEDIAN | MODE | | POLITICAL: | | | | | | | | | | | | | | | | Perestroika | 29 | 16 | 5 | 2 | 0 | 1 | 1 | 14 | 3 | 1 | 1 | 0 | 1 | 1 | | Terrorism | | | _ | 14 | | 4 | 4 | | 3 | 1 | | | - | 2 | | Pacifism | | | | 17 | | | 4 | | 0 | | | | | BI | | IMP Treaty | | | | 11 | | 3 | 3 | 0 | 0 | 4 | 5 | 5 | | 0 | | Other Political ECONONIC: | | 3 | | | 9 | 4 | 5 | 0 | 0 | | | 4 | 5 | 5 | | Incr.W/S Dev.Costs | 27 | 18 | 3 | 3 | 1 | 1 | 1 | 7 | 4 | 3 | 1 | 1 | 2 | 1 | | Competition | 9 | 19 | 17 | 3 | 3 | 2 | 2 | 0 | 6 | 1 | 3 | 2 | | 2 | | Jobs | 0 | 4 | 12 | 29 | 5 | 4 | 4 | 0 | 0 | 2 | 1 | 0 | 3 | 3 | | Industry Protection | 6 | 12 | 20 | 11 | 2 | | 3 | 2 | 2 | 1 | 0 | 3 | 2 | - 5 | | Other Economic MILITARY: | 8 | 2 | 1 | 1 | 12 | | 5 | 0 | 1 | 0 | 2 | 4 | | 5 | | Conventional Gap | 20 | 15 | 9 | 5 | 2 | 2 | 1 | 1 | 5 | 3 | 1 | 0 | 2 | 2 | | Insufficient RSI | | | | 5 | | | 1 | 1 | 4 | 3 | 4 | | 3 | BI | | Log.National Resp. | 6 | 14 | 18 | 10 | 4 | 3 | 3 | 0 | 0 | 5 | 2 | 1 | 3 | 3 | | Emergent Tech. | 3 | 9 | 10 | 25 | 3 | 4 | 4 | 1 | 0 | 2 | 1 | 1 | • 3 | 3 | | Other Military | 4 | 1 | 1 | 1 | 12 | 5 | 5 | 0 | 0 | 1 | 0 | 0 | 3 | 3 | AVG: Average MED: Median MOD: Mode ************* SID: Standard Deviation TABLE 2: ENVIRONMENT PERCEPTION: OTHER RESPONSES NUMBER TICLE Different opinions between the | | • | NUMBER | RANKS | |-----------|---|----------|-------| | POLITICAL | Different opinions between the NATO nations | 1 | 2 | | | European Community '92 | 4 | 1 | | | Growing US Defense orientation toward | 1 | 2 | | | 3rd World conflict (and Responsi- | | | | | veness vs. Sustainability) | | | | | Increasing unwillingness to pay for | | | | | defense outside USA | 1 | 4 | | | LSBM & CFE Vienna; MBFR. | 2 | 1 | | | National Policies | 2 | 5 | | | Other operational priorities | 1 | 4 | | | Political and local conditioning | 1 | 5 | | | Socio-economic welfare | 1 | 1 | | | Situation in USSR satellite countries | _ | 1 | | | Willingness of people to stay free | 1 | 1 | | ECONOMIC | Budget cuts by various nations | 2 | 2 | | | Butter vs. guns | 1 | 1 | | | Coordination Effort to Generally | 1 | 1 | | | expand NATO (European economic | | | | | impact worldwide) | | | | | Industry changing business to other | | | | | than military | 1 | 5 | | | Insufficient Investments | 1 | 5 | | | Lack of adequate resources | 1 | 2 | | | Mational economic policy | 2 | 1 | | | Socio-economic welfare | 1 | 1 | | | Soviet economic situation | 1 | 1 | | MILITARY | IEPG threat perception | 1 | 1 | | | Military-industrial interelations | | | | | (mutually supporting) | 1 | 1 | | | Military local policy | 2 | 2 | | | Modernization of Weapons on Time | 1 | 4 | | | Political context | 2 | 1 | | | Reduction of forces | 1 | 5 | | | Rostrictions on live training | <u>1</u> | 3 | | | | | | # TABLE 3: EFFECTS OF ENVIRONMENT FACTORS UPON NATO LOGISTICS SITUATION | | | Neg | Neg | Eff | | Strong
Pos
5 | AVG STD | MODE | |----|--|-----|-----|-----|----|--------------------|---------|------| | 1. | REDUCED DEFENSE BUDGETS | 20 | 28 | 0 | 1 | 0 | 1.6 0.6 | 2 | | 2. | INCREASED CONVENTIONAL ARMS GAP NATO-WARSAW PACT | • | 17 | 8 | 14 | 2 | 2.7 1.2 | 2 | | 3. | INCR. FORCE REQUIREMENTS | | 19 | 12 | 12 | 2 | 2.8 1 | 2 | | 4. | OTHER | 3 | 3 | 0 | 0 | 1 | 2 1.4 | BI | ## OTHER RESPONSES | | NUMBER | RXXXS | |---|--------|-------| |
Priorities in Europe | 1 | 2 | | Limitation on NATO exercises | 1 | 1 | | Investment in Weapon Systems vs. Ammunition | 1 | 1 | | Not enough Transportation System | 1 | 2 | ## TABLE 4: CROSS-SERVICING SITUATION | tt | ****** | | | | | | | | |----|---------------------------|---------------|------|------|-------|-------|------|----------| | t | SITUATION * | | | | | | | | | ŧŧ | ******* | | | | | NOT | | | | | | Excel | Good | Fair | Meutr | Satis | Poor | Hopeless | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 1. | CROSS-SERVICING SITUATION | 0 | 9 | 18 | 9 | 12 | 4 | 0 | | 2. | PRIORITY TO SOLUTION | 0 | | 2 | 5 | 3 | 2 | 0 | | 3. | PREQUENCY OF UTILIZATION | 1 | 1 | 1 | 0 | 0 | 1 | 9 | | | | <10 | | | | | | >70 | | | | | yae | | STD | MOD | E | | | 1. | CROSS-SERVICING SITUATION | | 3.69 | | 1.22 | 3 | | | | 2. | PRIORITY TO SOLUTION | | 4.07 | | 1.22 | 4 | | | | 3. | FREQUENCY OF UTILIZATION | | 5.08 | | 2.12 | 7 | | | TABLE 5: CROSS-SERVICING PROBLEM CAUSES | ******* | | | | | | | | | | | | |-----------------------------|----|----|----|----|------|----|---|---|---|--------|------| | * CAUSES * | | | | 1 | RANI | KS | | | | | | | ******** | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | MEDIAN | MODE | | POLITICAL | | | | | | | | | | | | | National vs common defense | 12 | 9 | 8 | 7 | 3 | 2 | 2 | 0 | 1 | 3 | 1 | | Differences Europe-America | 8 | 11 | 5 | 5 | 8 | 9 | 1 | 1 | 1 | 4 | 2 | | Other | 0 | 0 | 3 | 2 | 1 | 2 | 4 | 0 | 2 | 6 | 7 | | ECONONIC | | | | | | | | | | | | | Nat. industry protectionism | 31 | 9 | 7 | 2 | 0 | 0 | 1 | 0 | 1 | 1 | 1 | | Employment protection | 2 | 10 | 7 | 5 | 12 | 5 | 0 | 0 | 1 | 4 | 5 | | Other | 2 | 2 | 3 | 1 | 1 | 1 | 3 | 4 | 0 | 5 | 8 | | MILITARY | | | | | | | | | | | | | Armament self-sufficiency | 2 | 7 | 12 | 11 | 3 | 5 | 1 | 3 | 1 | 4 | 3 | | Power projection | 0 | 2 | 1 | 6 | 12 | 14 | 2 | 2 | 3 | 5 | 6 | | Other | 2 | 1 | 1 | 1 | 1 | 1 | 2 | 4 | 5 | 8 | 9 | ## OTHER RESPONSES | POLITICAL | NUMBER | RANKS | |---|--------|------------------| | Country's particularities | 1 | 3 | | Different evaluation of the threat | 1 | 7 | | Dispute between nations | 1 | 9 | | Mational Industry protection | 1 | 9
1
4
5 | | Mational interests | 1 | 4 | | Political identity | 1 | 5 | | The US will provide protection | 1 | 6 | | ECONOMIC | | | | Cost of spare parts | 1 | 7 | | Industrial deficiency | 1 | 7
6 | | Insufficient joint venture production programs | 1 | | | Low budgets | 1 | 3 | | Nations desire to keep track in high tech. | ĩ | 3 | | Overheads subcontractors (A-costs) | ī | ì | | Protective technology exchange practice by US | 1 | 5
3
1
1 | | Social and economic welfare systems | 1 | 2 | | MILITARY | - | - | | Ammunition/Aircraft interoperability | 1 | 4 | | Defense budgets | Ĩ | | | Different operational programs | i | 6 | | Diversity of tasks and missions | ì | i | | Seneral officer whim | i | 3
6
1
5 | | Lack of common requirements, vision, and budget | : 1 | 1 | | Military and industry work together with govern | | - | | to exclude competition | 1 | 8 | | Personnel problems | i | 9 | | Special defense requirements | i | 8 | | alanne gasanes sadessamenes | • | • | | TABLE 6: CROSS-SE | | | | | | | | | | | | | |---|--------|--------|--------|----------|----------|------|-----|------|-----|-----|--------|--------| | *************************************** | | | | | | | | | | | | | | * RESPONSIBILITY * | | | | Ç | i
Ani | (S | | | | | | | | ************ | 1 | 2 | 3 | 4 | | | 7 | 8 | 9 | 10 | MEDIAN | MODE | | | | | | | | | | | | | | | | Mational Air Forces Departments of Defense MATO Military Bodies Mato Civilian Bodies Cooperative Programs Manufacturers & Assemblers Engine and Engine Parts Parts & Auxiliary Equipment Other Related Industries Other | 18 | 9 | 7 | 8 | 2 | 2 | 1 | 2 | 2 | 1 | 2 | 1 | | Departments of Defense | 13 | 18 | 7 | 3 | 4 | 3 | 1 | 1 | 0 | 0 | 2 | 2 | | MAIU Military Bodies | 10 | 10 | 13 | 5 | 3 | 3 | 2 | 3 | Ü | 2 | 3 | 3 | | Rato Civilian bodies | - 4 | 3 | 4 | ď | ğ | 9 | ð | - [| 3 | Ü | 5 | IKI | | Cooperative Programs | 1 | 4 | 2 | 7 | 11 | 16 | 1 | 9 | J | V | | j
r | | Ponine and Ponine Carte | 7 | ა
ე | 3 | 5 | ŭ | 11 | 1.4 | 3 | 1 | 0 | j
K | 7 | | Dayte and Daythe Fatts
Parte & Inviliary Fouinment | 0 | 2 | 6 | 2 | 1 | 7.7 | 7.3 | 16 | 1 | 1 | 7 | q | | Other Related Industries | ้า | n | 2 | 2 | 1 | 2 | 3 | A | 27 | 2 | 0 | 0 | | Other | 4 | 1 | 1 | 1 | 8 | ñ | U | U | 1 | 10 | 10 | 10 | | ▼ v m v 0 | 7 | 0T | HER | RES | PON | ISES | , | v | • | 10 | 10 | 10 | | | | | | | | | | HUN | ER | RAN | IKS | | | Individual European Vice-NA | TO div | vil | ian | hod | ies | ŧ | | 1 | | 1 | | | | Mat. Govs. support for prot | ection | nisi | . š | sub | sid | lies | } | 3 | | 1 | 2 | | | National programs | | | | - | | | | 1 | | 4 | | | | Suppliers | | | | | | | | 1 | | 10 | | | | Mat. Govs. support for prot
Mational programs
Suppliers
Well trained and experience | d nair | nte | nan | ce t | 691 | 1 | | 1 | | 10 | | | | ******* | | | | | | | | | | | | | | * IMPACT * | | | | R | ANK | (S | | | | | | | | ******* | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | PEACETINE | | | | | | | | | | | | | | NATO Exercises | 21 | 2 | 1 | 2 | 5 | 6 | 4 | 3 | 1 | 0 | 2 | 1 | | Visiting Country | 6 | 12 | 2 | 4 | 4 | 0 | 11 | 6 | 1 | 1 | 4 | | | Receiving Country | 1 | 5 | 11 | 0 | 4 | 6 | 0 | 12 | 5 | 0 | 6 | 8 | | Other | 0 | 1 | Ŋ | 2 | 0 | 1 | 1 | 0 | 1 | 4 | 8 | 10 | | WARTINE | | | | | ^ | | | • | ^ | | ^ | • | | Reinforcement Plans | 7 | 12 | 11 | y | 3 | 3 | 1 | 2 | 0 | U | 3 | 2 | | Prepositioning | 8 | Ħ | 0 | ð | Ö | 3 | l | 4 | Ų | V | 3 | | | Resupply
Battle Damage Repair | 0
£ | y | y
• | . 8
3 | 7 | 4 | 3 | 2 | U | Ų | 3
4 | | | battie vamage kepair
HAB | 1 | V | /
A | 3
6 | 9 | 7 | 6 | 4 | 6 | 1 | 4
5 | 5
5 | | nas
Other | 5 | 3 | 0 | 0 | 0 | 2 | 0 | • | 3 | | 6 | 1 | | A4444 | J | 01 | | RES | | - | - | v | •, | J | v | 1 | | | | | | | | | | (UNI | BER | RAN | KS | | | Crew training | | | | | | | | 1 | | 4 | | | | Effectiveness in fighting | | | | | | | | 1 | | 1 | | | | Exchange of technology | | | | | | | | 1 | | 2 | | | | Plight lines | | | | | | | | 1 | | 9 | | | | Forces flexibility | | | | | | | | 3 | | 1 | 2 | | | NATO Airpower | | | | | | | | 1 | | 1 | | | | | | | | | | | | 1 | | 10 | | | | | | | | | | | | 1 | | | | | | Starting facilities and gro | und ha | nd | lino | 1 | | | | 1 | | 10 | | | | Reconstruction Responsiveness and Sustaina Starting facilities and gro | | | lino | ī | | | | 1 | | 10 | | | | an dat dat dat dat an dat an dat dat dat | | | | | | | | | | | | | |--|-------|----|-----|------|------|------|---|-----|-----|------|--------|------| | ******** | | | | | | | | | | | | | | * BENEFITS * | RANKS | | | | | | | | | | | | | ****** | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | | | | | _ | | _ | _ | _ | | | _ | | | Armanent | 18 | | 6 | 6 | 3 | 3 | 0 | 2 | 1 | 0 | 2 | 1 | | Replenishment | 10 | | | 2 | 4 | 4 | 0 | 2 | 1 | 0 | 2 | 2 | | Emergency Supply | 6 | | | 2 | 6 | 5 | 5 | 4 | 1 | 0 | 3 | 3 | | Test Equipment | 1 | | | | 6 | | | | | 0 | 4 | 4 | | Load equipment | 1 | | 8 | | 6 | | | 1 | | 0 | 5 | TRI | | Personnel Training | 5 | | | | 11 | | | 1 | | 0. | 4 | BI | | Materiel Policies | 4 | | | | 3 | | | | | 1 | 7 | 8 | | Tech Publications | 1 | _ | | | 6 | | | 9 | | | 7 | BI | | Shelters | - | - | | | 1 | | | | 24 | | 9 | 9 | | Other | 5 | 0 | 1 | | 0 | 0 | 0 | 0 | 0 | 6 | 7 | 10 | | | | | | | PON | | | | | | _ | | | | | | | | | | N | | EX | RANK | 5 | | | Film processing and interpre | ting | | | | | | | 1 | | 10 | | | | Mission capabilities | | | | | | | | 1 | | 1 | | | | NATO's credibility in deploy | nent | of | ex | teri | ıa l | | | | | | | | | reinforcements | | | | | | | | 1 | | 1 | | | | Software support | | | | | | | | 1 | | 1 | | | | Suppliers | | | | | | | | 1 | | 10 | | | | Weapon load equipment | | | | | | | | 1 | | 1 | | | | ********* | | | | | | | | | | | | | | * OPPORTUNITY * | | | | 1 | RANK | S | | | | | | | | 11111111111111111111111111111111111111 | 1 | 2 | 3 | | | 6 | 7 | 8 | 9 | 10 | MEDIAN | MODE | | | • | • | ٠ | • | • | • | • | • | • | •• | | | | Armanent | 20 | | | 5 | 3 | 7 | 3 | 2 | 2 | 0 | 3 | 1 | | Replenishment | 8 | 9 | 6 | 2 | 2 | 4 | 7 | 5 | 4 | 0 | 4 | 2 | | Emergency Supply | 4 | | 5 | 7 | 6 | 9 | 2 | 6 | 1 | 1 | 5 | *6 | | Test Equipment | 3 | 7 | 8 | 7 | 10 | 5 | | 3 | | | 4 | 5 | | Load equipment | 0 | 12 | 7 | 7 | 8 | 1 | | 3 | | | 4 | 2 | | Personnel Training | 4 | 4 | 12 | 6 | 6 | 5 | 6 | 5 | 0 | 0 | 4 | 3 | | Materiel Policies | 5 | 7 | 2 | 4 | | 8 | 7 | 8 | | | 6 | BI | | Tech Publications | 3 | 2 | 7 | 8 | 6 | 5 | 5 | 5 | 4 | 0 | 5 | 4 | | Shelters | 0 | 1 | . 0 | 1 | 1 | 1 | 3 | | 23 | | 9 | 9 | | Other | 5 | 1 | . 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 6 | 10 | | | | OT | HER | RE | SPO | NSES | ; | | | | | | | | | | | | | | - | NUM | BER | RANI | KS | | | Aircraft types | | | | | | | | 2 | | 1 | 2 | | | Convince European Government | \$ | | | | | | | 1 | | 1 | | | | Facilities on procurement of | | Me | ats | 1 | | | | 1 | | 1 | | | | Software support | | | | | | | | 1 | | 1 | | | | Suppliers | | | | | | | | 1 | | 10 | | | | - • | | | | | | | | | | | | | TABLE 7: CROSS-SERVICING PROBLEM BENEFITS AND OPPORTUNITY TABLE 8: CROSS-SERVICING PROBLEM ROLE AND COOPERATIVE PROGRAMS | ******** | | | | | | | | | | | | | |------------------------------|------|------|-----|----|------|-----|-----|------|-----|------|--------|------| | * ROLE * | | | | 1 | RANI | (S | | | | | | | | ***** | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | MEDIAN | HODE | | Mational Air Forces | | 7 | | | 2 | 0 |
0 | 3 | 2 | i | 3 | 3 | | Departments of Defense | 19 | 13 | 10 | 3 | 2 | 1 | 0 | 2 | 0 | 0 | 2 | 1 | | NATO Military Bodies | 17 | 14 | 7 | 3 | 3 | | 1 | | | 1 | 2 | 1 | | Nato Civilian Bodies | 1 | 8 | 8 | 11 | 7 | 3 | 5 | | | 1 | 4 | 4 | | Cooperative Programs | | | | | 13 | | 4 | - | | 0 | 4 | 4 | | Manufacturers & Assemblers | 1 | 0 | 1 | 2 | 7 | 19 | 10 | 6 | 1 | 0 | 6 | 6 | | Engine and Engine Parts | 1 | 2 | 1 | 3 | 8 | 11 | 17 | 5 | 0 | 0 | 6 | 7 | | Parts & Auxiliary Equipment | 1 | 1 | 1 | 1 | 6 | 6 | 7 | 20 | 3 | 0 | 7 | 8 | | Other Related Industries | 0 | 0 | 1 | 1 | 1 | 3 | 2 | 7 | 28 | 1 | 9 | 9 | | Other | 2 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 9 | 10 | 10 | | | | 0TI | HER | RE | 5P0! | (SE | 3 | | | | | | | | | | | | | | - 1 | (UNI | BER | RANK | S | | | Industrial policy | | | | | | | | 1 | | 4 | | | | National Governments | | | | | | | | 2 | | 1 2 | } | | | Suppliers | | | | | | | | 1 | | 10 | | | | ********* | | | | | | | | | | | | | | * COOPERATIVE PROGRAMS * | | | | 1 | RANI | (5 | | | | | | | | **************** | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | | MEDIAN | MODE | | Codevelopment | 32 | 10 | 2 | 4 | 2 | 0 | 0 | | | | 1 | 1 | | License Production | 4 | 5 | 13 | 12 | 14 | 3 | 0 | | | | 4 | 5 | | Coproduction | 8 | 22 | 17 | 1 | 1 | 1 | 0 | | | | 2 | 2 | | Packages | 0 | 0 | 1 | 10 | 15 | 19 | 0 | | | | 5 | 6 | | Family of Weapons | 7 | 8 | 11 | 12 | 7 | 2 | 1 | | | | 3 | 4 | | Opening Defense Markets | 1 | 5 | 4 | 9 | 8 | 18 | 2 | | | | 5 | 6 | | Other | 1 | 0 | 1 | 0 | 0 | 1 | 7 | | | | 7 | 7 | | | | OT! | HER | RE | SPOI | (SE | 5 | | | | | | | | | | | | | | - 1 | NUM | BER | RANK | S | | | Changing attitude of US Gove | rone | nt i | and | In | dus | try | | 1 | | 1 | | | | Co-Follow on support | | | | | | | | 1 | | 7 | | | | Political willingness | | | | | | | | 1 | | 1 | | | | Sub-contracts | | | | | | | | 1 | | 7 | | | | | | | | | | | | | | | | | TABLE 9: INDUSTRY TO DIVERSIFY AND GENERAL COMMENTS | ************ | | | |-----------------------------------|-----------|-------------| | * INDUSTRY TO DIVERSIFY * | RANKS | | | ****************** | 1 2 3 4 | NEDIAN MODE | | A/C Manufacturers | 29 6 15 1 | 1 1 | | Major Systems Manufacturers | 13 31 5 0 | 2 2 | | A/C Parts and Auxiliary Equipment | 8 12 29 0 | 3 3 | | Other | 1 0 0 9 | 4 4 | ### OTHER RESPONSES | | MAMBER | KANK | |------------------------------------|--------|------| | Diversity of manufacturers | 1 | 4 | | Research activity of manufacturers | 1 | 1 | ## ********** # * COMMENTS * - 1. The first problem in the area of Aircraft Cross-Servicing is Standardization (the establishment of STANAGS), and more important the honoring of these STANAGS by all NATO countries. - Another problem is the Interoperability as well for weapon systems as for Missions flown for all deployment air bases (AMMO-Fuel and Stage & material). - 3. Apart from aircraft and weapons interoperability, cross-sevicing also involves personnel, training and procurement of test equipment to acquire sufficent personnel and test equipment is becoming are difficult. - Cross-Servicing has to be role oriented as a function of preestablished deployment/redeployment plans. Role meaning FBA or AWI or RECCE, etc. - 5. Cross-Servicing of transportation aircraft should be looked at as well (actual x-s plans only speak about fighter aircraft). - 6. Software support for mission support systems and aircraft subsystems # 0.8 RESPONSE RATIO BY ORGANIZATION 0.6 RESPONSE RATIO 9.4 0.2 AIRCRAFT PARTS AND AUILLARY EQUIPMENT ENGINE AND ENGINE PARTS MANUFACTURERS AIRCRAFT MANUFACTURERS AND ASSEMBLERS DEPARTMENTS OF DEPENSE COOPERATIVE PROGRANS NATIONAL AIR FORCES NATO BODIES # 1st rank 2nd rank 4th rank 3d rank Sthrank ENVIRONMENT PERCEPTION R POLITICAL FACTOR a COUNTS 75 10 S Pacifism Tempism Perestroika N- Treaty # ECONOMIC FACTOR # を経済がある。 3rd rank 1st rank 2nd rank 4th rank 等原料 8 ENVIRONMENT PERCEPTION 约 MILITARY FACTOR 8 COUNTS Ö S CONVENTIONAL ARMS GAP BETWEEN NATO AND THE WP INSUFFICIENT LEVEL OF RSI LOGISTICS AS A NATIONAL RESPONSIBILITY ENERGENT TECHNOLOGIES OTHER # TOP FIVE FACTORS # 1ST RANK OF TOP FIVE Competition on Armaments Intersational Markets Industry Protectionism Labor Force fressure Other Economic Other Political INF Treaty **Ferrorism** Perestroika and Glasnost # 2ND RANK OF TOP FIVE Other Military Emergent Technologies Logistics as a National Responsibility Invafficient Level of RSI Conventional Armas Gap NATO/WP Other Economic Industry Protectionism Labor Force Fressure Competition on Armaments International Markets Increased Wenpon System Development Costs INF Treaty Terrorism Pacifism Perestroika and Glasnost PolITICAL. COUNTS # ENVIRONMENT PERCEPTION ## 3RD RANK OF TOP FIVE # ENVIRONMENT PERCEPTION ## 4TH RANK OF TOP FIVE Competition on Armaments International Markets Increased Weapon System Development Costs ECONOMIC: POLITICAL: Logistics as a National Responsibility MILITARY: Conventional Armas Gap MATO/WP Insufficient Level of RSI Perestroiks and Glasnost Industry Protectionism Exergent Technologies Labor Force Pressure Other Political Other Economic Other Military INF Treaty Terrorism Pacifism # ENVIRONMENT PERCEPTION ## 5TH RANK OF TOP FIVE Other Military Emergent Technologies Logistics.as a Mational Responsibility Insufficient Level of RSI Conventional Armas Gap NATO/WP Other Economic Industry Protectionism Labor Force Pressure Competition on Armaments International Markets Increased Weapon System Development Costs InF Treaty Terrorism Pacifism Pacifi ### FREQUENCY 在是"原"的人的对对是" STUATION PROBATY CROSS-SERVICING SITUATION a ក COUNTS ហ Good (11-20) Fair (21-30) Poor (51-60) Hopeless (>70) Neutral (31-40) Excelent (<10) NOT Set (41-50) # CROSS-SERVICING PROBLEM CAUSES # CROSS-SERVICING PROBLEM CAUSES ## DIFFERENCES EUROPE-AMERICA # CROSS SERVICING SITUATION ### RESPONSIBILITY # IMPACT OF CROSS SERVICING PROBLEMS # IMPACT OF CROSS SERVICING PROBLEMS ¥ #### POTENTIAL BENEFIT AREAS MATERIEL POLICIES মূ ର 5 ä S COUNTS ### POTENTIAL BENEFIT AREAS #### TECHNICAL PUBLICATIONS COUNTS ## CROSS SERVICING PROBLEM SOLUTIONS ### OPPORTUNITY FOR IMPROVED RSI #### OPPORTUNITY FOR IMPROVED RSI MUTUAL EMERGENCY SUPPLY SUPPORT 10 10 <u>13</u> ম R Ŋ STNUOD Ĭ OPPORTUNITY FOR IMPROVED RSI 9 TECHNICAL PUBLICATIONS ন छ N श्र COUNTS ĭ Ì ## CROSS SERVICING PROBLEM SOLUTIONS ## ORGANIZATIONS ROLE IN THE SOLUTION ({ 3 ## Bibliography - Aerospace Industries Association of America. <u>The U.S.</u> <u>Aerospace Industry and the Trend Toward Internationalization</u>. Washington DC (March 1988). - 2. Archibald, Norman E. and William J.Blohm. "Tackling the Interoperability Problem." <u>Defense Electronics</u>: 187-195 (June 1986). - 3. Bacher, Thomas J. "The Economics of the Commercial Aircraft Industry." Boeing Commercial Airplane Company. Reproduction on July 8, 1986 of a Conference on Singapore, 24-25 September 1981. - 4. Barry, John and Russell Watson. "Can Europe Stand on Its Own Feet?" Newsweek: 31-37 (7 December 1987). - 5. Bonnart, Frederik. "Bearing the Burden." <u>Military Tech-logy</u>: 45-49 (19 October 1987). - 6. Boyes, Jon L. "NATO Interoperability." <u>Signal</u>: 15,16 (October 1985). - 7. Boyle, Dan. "Europe Needs Its Own Axe." <u>International</u> <u>Defense Review</u>: 331 (April 1988). - 8. Brandt, Craig M. "Armaments Cooperation and the Logistician: Boon or Burden?" <u>Air Force Journal of Logistics</u>: 8-17 (Summer 1988). - 9. Callaghan, Thomas A. "Pooling Allied and American Resources to Produce a Credible, Collective Conventional Deterrent." A Report Prepared for the U.S. Department of Defense. 5333 Westpath Way, Bethesda MD 20816 (August 1988). - 10. Campen, Allan D. "Force and Force Control in Pursuit of Balance." Signal: 75-78 (March 1986). - 11. Covington, Terrel G. et al. "A Review of European Arms Collaboration and Prospects for Its Expansion under the Independent European Program Group." Rand Publication Series: N-2638-ACQ (July 1987). - 12. D'Aboville, Benoit. "The Atlantic Alliance and the Problems of Disarmament." NATO Review: 18-22 (April 1988). - 13. Department of the Air Force. <u>Cross-Servicing Between USAF and Air Arms of Other NATO Nations</u>. AFR 400-5. Washington: HQ USAF (1 October 1971). - 14. Department of the Air Force. <u>Military Specification</u>. <u>Manuals, Technical and Checklists: Munitions Loading</u> <u>Procedures, Nonnuclear and Nuclear (Aircraft)</u>. MIL-M9977G (USAF). Washington: HQ USAF (13 December 1982). - 15. Department of Defense <u>Guide for the Management of Multinational Programs</u> (S cond Edition). Defense Systems Management College, Fort Belvoir, Virginia (1987). - 16. Department of Defense. Reference Book on NATO Rationalization. Standardization and Interoperability (RSI) (Volumes I and II). American Defense Preparedness Association, Arlington, Virginia (1979). - 17. Department of the Navy. <u>Military Specification</u>. <u>Manual, Technical</u>. <u>Aircraft Cross-Servicing Guide</u>, <u>Preparation of</u>. <u>MIL-M-22202C</u>. <u>Maval Air Engineering</u> Center, Lakehurst, New Jersey (8 July 1977). - 18. Department of State Bulletin. NATO Atlas. Vol 85: 45-52 (March 1985). - 19. "Documentation." NATO Review: 29,30 (December 1987). - 20. Emory, William C. "Business Research Methods." Homewood, Illinois: Richard D. Irwin, Inc., 1985. - 21. Englund, Jon. "NATO's Newest Trend." <u>International</u> Combat Arms: 78-81 (May 1988). - 22. Froelich, Leopold. "Deja Vu." <u>Datamation</u>: 88 (15 October 1985). - 23. Gulledge, Thomas, R. et al. The Economics of Made-to-Order Production. Heidelberg, FRG: Springer-Verlag, 1986. - 24. Herres, Robert T. "Interoperability & Jointness, a Way of Life." <u>Defense 88</u>: 19-25 (January-February). - 25. "Information Technology Standards and Competition: Striking a Balance." <u>Signal</u>: 49-52 (September 1987). - 26. Jules, Siegel R. "Too Many Is As Good As None." <u>Datamation</u>: 103, 104 (1 February 1986). - 27. Yitfield, James. "The Host Nation Support Gamble." Military
Logistics Forum: 30-37 (October 1987). - 28. Kitfield, James, <u>et al</u>. "The Defense Transportation Dilemma." <u>Military Forum</u>: 16-24 (September 1988). - 29. Lorell, Mark A. <u>Multinational Development of Large Aircraft</u>. A Rand Report R-2596-DR&E. (July 1980). - 30. Morocco, John D. "Pentagon Reviews Trade Pacts to Standardize Joint Projects." <u>Aviation Week & Space Technology</u>: 45-49 (19 October 1987). - 31. Mowery, David C. <u>Alliance Politics and Economics.</u> <u>Multinational Joint Ventures in Commercial Aircraft.</u> Cambridge, Massachusetts: Ballinger, 1987. - 32. North Atlantic Treaty Organi∠ation. STANAG 3430 ACS (Edition 7) Responsibilities for Aircraft Cross-Servicing. MAS (AIR) 934-ACS/3430. NATO Headquarters, 1110 Brussels (25 November 1986). - 33. North Atlantic Treaty Organization. STANAG 3907 ACS (Edition 1) (Amendment 1) Cross-Servicing of Helicopters Engaged in Land Operations. MAS (AIR) 354-ACS/3907. NATO Headquarters, 1110 Brussels (27 September 1985). - 34. North Atlantic Treaty Organization. <u>NATO Handbook</u>. NATO Information Service, NATO Headquarters, 1110 Brussels (September 1986). - 35. North Atlantic Treaty Organization. NATO Logistics Handbook. Senior NATO logisticians' Conference, Secretariat, NATO Headquarters, Brussels (June 1986). - 36. Pipho, Steven L. "Cutting the Gordian Knot of Inter-operability." <u>Signal</u>: 35,36 (March 1987). - 37. Prina, Edgar L. "The Two Way Choice Co-operation or Bankruptcy." <u>Sea Power</u>: 148-168 (April 1988). - 38. Sadlowski, Manfred. "Can You Spell Co-operation?" <u>Mil-tech</u>: 5 (January 1988). - 39. Schlitz, William P. "Warfighting in Europe." <u>Air Force Magazine</u>. 70-79 (September 1983). Ì - 40. Stinson, David R. "Improved C3I Capability Through ISDN Technology." <u>Signal</u>: 43,44 (April 1986). - 41. Welling, William. "Friend in Need. Aircraft Support for NATO forces." NATO Sixteen Nations: 40-45 (December 1987 January 1988). 42. "Why Keep Up Industrial Standards?" The Economist: 65 (24 May 1986). | REPORT DOCUMENTATION PAGE | | | | | Form Approved
OMB No. 0704-0188 | |--|--|--|----------------|-------------|------------------------------------| | a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 10. RESTRICTIVE MARKINGS | | | | | a. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | ರ್. DECLASSIFICATION / DOWNGRADING SCHEDULE | | Approved for public release; distribution unlimited. | | | | | . PERFORMING ORGANIZATION REPORT NUMBER(S) | | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | AFIT/GLM/LSM/89p-14 | | | | | | | a. NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL
(If applicable) | 7a. NAME OF MO R. R. RIGANIZATION | | | | | School of Systems & Logistics | AFIT/LSG | | | | | | ic. ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (City, State, and ZIP Code) | | | | | Air Force Institute of Technology
Wright Patterson AFF OH 45433 | | | | | | | Ba. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | Bc. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF FUNDING NUMBERS | | | | | | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT
ACCESSION NO. | | 11. TITLE (Include Security Classification) | | L | | | | | ENVIRONMENTAL EFFECTS UPON CROSS-SERVICING OF AIRCRAFT IN NATO | | | | | | | 12. PERSONAL AUTHOR(S) Juan A. del Castillo, Lt Col, SAF | | | | | | | 13a. TYPE OF REPORT 13b. TIME COVERED MS Thesis FROM TO | | 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT · 1989 December 279 | | | | | 16. SUPPLEMENTARY NOTATION | | | | | | | 7. COSATI CODES 18. SUBJECT TERMS (| | Continue on reverse if necessary and identify by block number) | | | | | FIELD GROUP SUB-GROUP | ics, Interoperability, Cross-servicing | | | | | | . ABSTRACT (Continue on reverse if necessary and identify by block number) | | | | | | | | | | | | | | Thesis Chairman: Craig M. Brandt Associate Professor of International Logistics | | | | | | | Department of Logistics Management | | | | | | | Appygyed for public release: IAW AFR 190-1. | | | | | | | LARRY W. EMMELHAINZ, Lt Col) USAF 12 Jan 90 | | | | | | | Director of Research and Consulting | | | | | | | Air Force Institute of Technology (AU)
Wright-Patterson AFB OH 45433-6583 | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION | | | | | | | # UNCLASSIFIED/UNLIMITED ☐ SAME AS RPT ☐ DTIC USERS UNCLASSIFIED 22a. NAME OF RESPONSIBLE INDIVIDUAL 22b. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | | | | | | | Craig M. Brandt | | 255 41 | | | TIT/LSMA | | D Form 1473, JUN 86 Previous editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE | | | | | | ## UNCLASSIFIED Cross-servicing of aircraft within NATO is a system established to provide services to aircraft by organizations other than those to which the aircraft are assigned. The ability to provide those services depends on the level of standardization and interoperability within the NATO alliance, and the present diversity of types of aircraft largely restricts the possibility to render those services. The system is regulated by the Standard Agreement 3430 under the field of responsibility of the Military Agency for Standardization (MAS). New factors in the NATO political, economic, and military environment have arisen in the last few years, which added to already existing factors, have produced a situation of increased force requirements with reduced defense budgets and are forcing NATO planners to reassess the whole strategic planning within the alliance. To determine the effects of the new environmental factors on the NATO logistics situation, thus on the diversity of types of aircraft and cross-servicing capabilities, a survey package was sent to the several organizations involved in the management of logistics through-u out the alliance. The survey answers were statistically analyzed by regional areas, by continent, by organization, and by the condition of civilian or military of the respondents. The results were then summarized as conclusions for the research topic, but in the cases where the homogeneity tests were rejected this lack of homogeneity was a conclusion in itself as a causal factor explanatory for the lack of agreement responsible for the present situation of cross-servicing within the NATO alliance. UNCLASSIFIED Ly Thoses, (jhd)